

IDC DOCUMENTATION

Database Schema

Part 1

Notice

This document was published by the Monitoring Systems Operation of Science Applications International Corporation (SAIC) as part of the International Data Centre (IDC) Documentation. It was first published in 1998 and was republished as Revision 1 in March 1999 and then again as Revision 2 in November 2000 to include major changes. This third revision of the document was published electronically as Revision 3 in November 2001. IDC documents that have been changed substantially are indicated by a whole revision number (for example, Revision 1).

Contributors

Jerry A. Carter, Science Applications International Corporation
Roger Bowman, Science Applications International Corporation
Kendra Biegalski, Veridian Systems
Jane Bohlin, Veridian Systems
Mark D. Fisk, Mission Research Corporation
Richard J. Carlson, Mission Research Corporation
William E. Farrell, Science Applications International Corporation
Bonnie MacRitchie, Science Applications International Corporation
Hallie Magyar, Veridian Systems

Trademarks

Ethernet is a registered trademark of Xerox Corporation.
ORACLE is a registered trademark of Oracle Corporation.
Solaris is a registered trademark of Sun Microsystems.
SPARC is a registered trademark of Sun Microsystems.
SQL*Plus is a registered trademark of Oracle Corporation.
UNIX is a registered trademark of UNIX System Labs, Inc.

Ordering Information

The ordering number for this document is SAIC-01/3052 and TN-2866 through Veridian Systems.

This document is cited within other IDC documents as [IDC5.1.1Rev3].

Change Page

This document is Revision 3 of the Database Schema. The following changes have been made for this publication:

Page	Change
All	The revision number of the document was changed to 3.
ii	Descriptions of the changes included in this version of the document were updated.
iv	New references were added to the Related Information section.
8	The Fundamental S/H/I table relationships figure was changed. The relationship between stamag and netmag was changed from many-to-one to many-to-zero or many-to-one. The relationship between wftag and wfdisc was changed; the "zero" on the wfdisc side of the relationship was removed.
14	The Waveform table relationships figure was changed. All relationships between wftag and another table were changed to many-to-one or zero-to-one.
16	The Network table relationships figure was changed. The relationship between site and site_address was changed from one-to-one to many-to-one.
19	The Event Screening table relationships figure was changed to reflect new table contents. The figure was also moved from the Fundamental category to the Automatic Processing category.
20	The Analyst Review table relationships figure was changed to include the revaudit table.
22	The Timeseries Spectrums table relationships figure was changed. The relationship between wftag and wfdisc was changed from many-to-one to many-to-one or zero-to-one.
26	The Subscription Subsystem table relationships figure was changed to reflect new table contents.
27	The std_chanmap and exception_chanmap tables were added to the Message and Subscription Subsystems Support Tables figure.
27, 60, 322	The <i>msgtype</i> attribute was added to the datauser table.
73	The <i>cp8</i> , <i>snr7</i> , and <i>noi7</i> attribute definitions in the evsc_hydro table were replaced by <i>cp_broad_band</i> , <i>snr_high_band</i> , and <i>noise_high_band</i> .
73, 195	The <i>arid</i> attribute was removed from the evsc_hydro table.
73, 353	The <i>prodid</i> attribute was removed from the evsc_hydro table.

Page	Change
73, 384	The <i>sta_clear_path</i> attribute was removed from the evsc_hydro table.
73, 384	The <i>sta_score</i> attribute was removed from the evsc_hydro table.
74	The <i>moveout</i> , <i>ndp_snr</i> , <i>magtype_mb</i> , <i>magtype_ms</i> , <i>tect_num</i> , <i>net_pnsmax5</i> , and <i>net_pnsmax7</i> attributes were removed from the evsc_prod table and the <i>moveout_pp</i> , <i>moveout_sp</i> , <i>min_dt_pp</i> , <i>min_dt_sp</i> , <i>ndp_snr_pp</i> , <i>ndp_snr_sp</i> attributes were added to the evsc_prod table. Several of the definitions were also updated.
76	The description for the evscRegional table was updated. The <i>chan</i> , <i>pnsmax</i> , <i>pnsmax_corr</i> , <i>pnsmax_err</i> , <i>pnsn</i> , <i>pnlg</i> , <i>pn_snr</i> , <i>sn_snr</i> , <i>lg_snr</i> , <i>pnsn_qual</i> , and <i>pnlg_qual</i> attributes were added to the table, and the <i>prodid</i> , <i>pnsmax5</i> , <i>pnsmax7</i> , <i>pnsn5</i> , <i>pnsn7</i> , <i>pnlg5</i> , <i>pnlg7</i> , <i>pn5_sn</i> , <i>pn7_sn</i> , <i>sn5_sn</i> , <i>sn7_sn</i> , <i>lg5_sn</i> , <i>lg7_sn</i> , <i>pnsn5_qual</i> , <i>pnsn7_qual</i> , <i>pnlg5_qual</i> , and <i>pnlg7_qual</i> were dropped from the table
80	The exception_chanmap table was added to the S/H/I Table Descriptions chapter.
83	The fs_stageproduct table was added to the schema. It is the same as the fileproduct table.
83, 240	The format of the <i>dsize</i> attribute in the fileproduct table was changed from number(8) to number(10).
83, 255	The format of the <i>foff</i> attribute in the fileproduct table was changed from number(8) to number(10).
87	The format of the <i>msgdformat</i> attribute in the fpdescription table was changed from varchar2(8) to varchar2(16).
121, 323	The format of the <i>msize</i> attribute in the msgdisc table was changed from number(8) to number (10).
122, 253	The format of the <i>filesize</i> attribute in the msgdisc table was changed from number(8) to number (10).
122, 307	The format of the <i>mfoff</i> attribute in the msgdisc table was changed from number(8) to number (10).
122, 252	The format of the <i>fileoff</i> attribute in the msgdisc table was changed from number(8) to number (10).
122, 255	The format of the <i>foff</i> attribute in the msgdisc table was changed from number(8) to number (10).

Page	Change
140	The description for the productypeevsc table was updated. The <i>min_ndp_pp</i> , <i>min_ndp_sp</i> , <i>min_moveout_pp</i> , <i>min_moveout_sp</i> , <i>min_dp_snr_pp</i> , <i>min_dp_snr_sp</i> , <i>magpref_mb</i> , and <i>magpref_ms</i> attributes were added to the table. The <i>min_ndp</i> , <i>min_moveout</i> , <i>min_dp_snr</i> , <i>reg_min_psnr</i> , and <i>reg_min_ssnr</i> were dropped from the table.
153	The revaudit table was added to the schema.
170	The std_chanmap table was added to the S/H/I database tables chapter.
197	The revaudit table was added to the <i>auth</i> attribute description.
208	The evscRegional table was added to the <i>chan</i> attribute description.
220	The <i>cp8</i> attribute description was replaced by <i>cp_broad_band</i> .
251	The <i>ext_chan</i> attribute was added to the S/H/I attributes.
268	The <i>hydro_grp_phase</i> attribute name was corrected to <i>hyd_grp_phase</i> .
275	The <i>int_chan</i> attribute was added to the S/H/I attributes.
283	The exception_chanmap , revaudit , and std_chanmap tables were added to the <i>ldate</i> attribute description.
284	The <i>lg_snr</i> attribute replaced the <i>lg5_sn</i> and <i>lg7_sn</i> attributes.
295	The <i>magpref_mb</i> and <i>magpref_ms</i> attributes were added to the S/H/I Column Descriptions chapter.
296	The <i>magtype_mb</i> and <i>magtype_ms</i> attributes were removed from the S/H/I Column Descriptions chapter.
308	The <i>min_dp_snr_pp</i> and <i>min_dp_snr_sp</i> attributes replaced the <i>min_dp_snr</i> attribute.
308	The <i>min_dt_pp</i> and <i>min_dt_sp</i> attributes were included in the S/H/I Column Descriptions chapter.
309	The <i>min_moveout_pp</i> and <i>min_moveout_sp</i> attributes replaced the <i>min_moveout</i> attribute.
310	The <i>min_ndp_pp</i> and <i>min_ndp_sp</i> attributes replaced the <i>min_ndp</i> attribute.
318	The <i>moveout_pp</i> and <i>moveout_sp</i> attributes replaced the <i>moveout</i> attribute.
329	The <i>ndp_snr_pp</i> and <i>ndp_snr_sp</i> attributes replaced the <i>ndp_snr</i> attribute.
330	The <i>net_pnsmax5</i> and <i>net_pnsmax7</i> attributes were removed from the S/H/I Column Descriptions chapter.

Page	Change
333	The <i>noi7</i> attribute description was replaced by <i>noise_high_band</i> .
337	The exception_chanmap and std_chanmap tables were added to the <i>offdate</i> attribute description.
338	The exception_chanmap and std_chanmap tables were added to the <i>ondate</i> attribute description.
346	The <i>pn_snr</i> attribute replaced the <i>pn5_sn</i> and <i>pn7_sn</i> attributes.
347	The <i>pnlg</i> attribute replaced the <i>pnlg5</i> and <i>pnlg7</i> attributes.
347	The <i>pnlg_qual</i> attribute replaced the <i>pnlg5_qual</i> and <i>pnlg7_qual</i> attributes.
347	The <i>pnsmax</i> attribute replaced the <i>pnsmax5</i> and <i>pnsmax7</i> attributes.
347	The <i>pnsmax_corr</i> and <i>pnsmax_err</i> attributes were added to the S/H/I Column Descriptions chapter.
348	The <i>pnsn</i> attribute replaced the <i>pnsn5</i> and <i>pnsn7</i> attributes.
348	The <i>pnsn_qual</i> attribute replaced the <i>pnsn5_qual</i> and <i>pnsn7_qual</i> attributes.
353	The evscRegional table was dropped from the <i>prodid</i> attribute description.
363	The <i>reg_min_psnr</i> and <i>reg_min_ssnn</i> attributes were dropped from the S/H/I Column Descriptions chapter.
365	The <i>revfunction</i> , <i>revid</i> , <i>revtagid1</i> , <i>revtagname1</i> , <i>revtagid2</i> , <i>revtagname2</i> , and <i>revstate</i> attributes were added to the S/H/I Column Descriptions chapter.
380	The <i>sn_snr</i> attribute replaced the <i>sn5_sn</i> and <i>sn7_sn</i> attributes.
380	The <i>snr7</i> attribute description was replaced by <i>snr_high_band</i> .
384	The exception_chanmap table was added to the <i>sta</i> attribute description.
396	The <i>tectnum</i> attribute was removed from the S/H/I Column Descriptions chapter.
416	The Database Table Groups table was altered to reflect the changes to the radionuclide schema since the last release of the document.
422	The gards_flags table was added to Table 126.
422	The gards_bg_energy_cal table was added to Table 127.
426	Several new synonyms were added to the RMSAUTO account (Table 129).
429	Triggers for the RMSAUTO account were consolidated and updated (Table 130).

Page	Change
435	The gards_dbrole_owner table was added to the RMSMAN unique data constraints (Table 132).
435	The gards_flags table was added to the RMSMAN primary key constraints (Table 133).
436	The gards_bg_energy_cal table was added to the RMSMAN foreign key constraints (Table 134).
438	Several sequences were added to the RMSMAN account (Table 136).
439	Several synonyms were added to the RMSMAN account (Table 137).
444	The gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables replaced the gards_soh_data table in Figure 27.
449	The gards_sample_cat table replaced the gards_nic table in Figure 32.
452	The gards_sample_xe_procs_params table was updated in Figure 35.
453	The gards_comments_defs table was added to Figure 36 and new attributes were added.
457	The gards_auto_sample_cat table was added to the radionuclide schema.
465	The gards_bg_energy_cal table was added to the radionuclide schema.
466	The gards_cat_template table was added to the radionuclide schema.
469	The gards_comments table was altered; the <i>type</i> attribute was changed to <i>comment_type</i> .
471, 598	The <i>dlid</i> attribute was added to the gards_data_log table.
472	The gards_dbrole_owner table was added to the radionuclide schema.
490	The gards_nic and gards_nic_init tables were removed from the radionuclide schema.
508, 595	The <i>db_name</i> attribute was added to the gards_permissions table.
530, 595	The <i>db_name</i> attribute was added to the gards_roles table.
533	The gards_sample_cat table was added to the radionuclide schema.
546	Several attributes were added to the gards_sample_xe_procs_params table.
547	The gards_soh_char_data table was added to the radionuclide schema.
548	Several attributes were added to the gards_soh_code table.
548	The gards_soh_data table was removed from the radionuclide schema.

Page	Change
550	The gards_soh_num_data table was added to the radionuclide schema.
551	The gards_soh_sensor_data table was added to the radionuclide schema.
561, 639	The <i>sample_id</i> attribute was added to the gards_user_comments table.
563, 595	The <i>default_role</i> attribute was moved from the gards_users table to the gards_users_roles table.
567	Several attributes were added to the gards_xe_proc_params_template table.
570	The <i>abscissa</i> attribute was added to the radionuclide schema.
573	The gards_auto_sample_cat and gards_sample_cat tables were added to the <i>activity</i> attribute.
574	The gards_cat_template table was added to the <i>alpha</i> attribute.
582	The gards_cat_template table was added to the <i>begin_date</i> attribute.
583	The <i>beta_coeff1</i> , <i>beta_coeff2</i> , and <i>beta_coeff3</i> attributes were added to the radionuclide schema.
583	The <i>beta_ecr_order</i> attribute was added to the radionuclide schema.
586	The gards_auto_sample_cat and gards_sample_cat tables were added to the <i>category</i> attribute.
586	The gards_cat_template , gards_sample_cat , and gards_auto_sample_cat tables were added to the <i>central_value</i> attribute.
591	The gards_cat_template table was added to the <i>comment_text</i> attribute.
591	The gards_comments table was added to the <i>comment_type</i> attribute and the format was changed to number.
592	The gards_sample_xe_proc_params and gards_xe_proc_params_template tables were added to the <i>compton</i> attribute.
592	The <i>constant</i> attribute was removed from the radionuclide schema.
596	The <i>delta</i> attribute was added to the radionuclide schema.
597	The <i>det_back_used</i> attribute was added to the radionuclide schema.
598	The gards_cat_template , gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables were added to the <i>detector_id</i> attribute.
598	The <i>display_detector</i> and <i>display_station</i> attributes were added to the radionuclide schema.

Page	Change
600	The gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables replaced the gards_soh_data table in the <i>dtg_begin</i> attribute.
600	The gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables replaced the gards_soh_data table in the <i>dtg_end</i> attribute.
603	The gards_cat_template table was added to the <i>end_date</i> attribute.
611	The gards_cat_template table was added to the <i>gamma</i> attribute.
611, 612	The <i>gamma_coeff1</i> , <i>gamma_coeff2</i> , and <i>gamma_coeff3</i> attributes were added to the radionuclide schema.
612	The <i>gamma_ecr_order</i> and <i>gas_back_used</i> attributes were added to the radionuclide schema.
614	The gards_auto_sample_cat and gards_sample_cat tables were added to the <i>hold</i> attribute.
615	The <i>init_begin_date</i> and <i>init_end_date</i> attributes were added to the radionuclide schema.
617	The gards_sample_xe_proc_params and gards_xe_proc_params_template tables were added to the <i>lc_abscissa</i> attribute.
618	The <i>lower_bound</i> attribute was added to the radionuclide schema.
621	The <i>method_id</i> and <i>method_type</i> attributes were added to the radionuclide schema.
624	The gards_cat_template , gards_sample_cat , and gards_auto_sample_cat tables were added to the <i>name</i> attribute.
627	The <i>num_samples</i> attribute was added to the radionuclide schema.
628	The <i>owner</i> attribute was added to the radionuclide schema.
628	The gards_soh_char_data and gards_soh_num_data tables replaced the gards_soh_data table in the <i>param_code</i> attribute.
629	The <i>param_display</i> and <i>param_display_flag</i> attributes were added to the radionuclide schema.
639	The gards_auto_sample_cat , gards_sample_cat , and gards_bg_energy_cal tables were added to the <i>sample_id</i> attribute.
640	The <i>sensor_name</i> and <i>sensor_type</i> attributes were added to the radionuclide schema.
643	The gards_cat_template , gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables were added to the <i>station_id</i> attribute.

Page	Change
646	The gards_cat_template table was added to the <i>tstat</i> attribute.
646	The <i>type</i> attribute for gards_comments was deleted from the radionuclide schema.
647	The <i>unit</i> attribute was added to the radionuclide schema.
647	The <i>upper_bound</i> attribute was added to the radionuclide schema.
649	The gards_soh_char_data , gards_soh_num_data , and gards_soh_sensor_data tables replaced the gards_soh_data table in the <i>value</i> attribute.
651	The gards_cat_template table was added to the <i>xform</i> attribute.
R1	Several new references were added to the document.

Database Schema

CONTENTS

About this Document	i
■ PURPOSE	ii
■ SCOPE	iii
■ AUDIENCE	iii
■ RELATED INFORMATION	iv
■ USING THIS DOCUMENT	iv
Conventions	vi
Chapter 1: S/H/I Entity Relationships	1
■ OVERVIEW	2
Column Relationships	2
Table Categories	5
■ FUNDAMENTAL TABLES	6
Summary of Tables and Keys	7
Event	9
Measurements	9
Waveforms	13
■ REFERENCE TABLES	14
Network	14
Channel	17
■ S/H/I APPLICATION SOFTWARE TABLES	18
Automatic Processing	18
Interactive Processing	20
Distributed Processing	22
Data Services	23
System and Performance Monitoring	28
Database Support	31

■ HISTORICAL DATA TABLES	31
Chapter 2: S/H/I Table Descriptions	33
■ AFFILIATION, STANET	34
■ ALLOCATE_HOUR	35
■ ALLOW_RESID	36
■ ALPHASITE	37
■ AMP3C	38
■ AMPDESCRIPT	39
■ AMPLITUDE	40
■ APMA	42
■ ARCH_DATA_TYPE	44
■ ARRIVAL	45
■ ASSOC, ASSOC_TEMP_GA	47
■ ATTENCOEF	49
■ BEAMAUX	50
■ BULL_COMP	51
■ CEPPKS	53
■ CHAN_GROUPS	54
■ CHANNAME	55
■ COLORDISC	56
■ COMPLEXITY	57
■ DATADAYS	58
■ DATAREADY	59
■ DATAUSER	60
■ DETECTION	62
■ DISCARD	64
■ DLFIELD	65
■ DLMAN	67

■ EV_SUMMARY, EX_SUMMARY, AN_SUMMARY	68
■ EVENT	70
■ EVENT_CONTROL, IN_EVENT_CONTROL	71
■ EVSC_HYDRO	73
■ EVSC_PROD	74
■ EVSC_REGIONAL	76
■ EX_AN	78
■ EXCEPTION_CHANMAP	80
■ EXPLO	81
■ FILEPRODUCT, FS_STAGEPRODUCT	83
■ FKDISC	84
■ FORBEAMAUX	86
■ FPDESCRIPTION	87
■ FSAVE	88
■ FSDISC	89
■ FSRECIPE	91
■ FSTAG	92
■ FTPFAILED	93
■ FTPLGIN	94
■ FWFILE	95
■ FWGAP	96
■ FWSITE	97
■ GA_TAG	98
■ GLOSSARY	99
■ GREGION	100
■ HYDRO_ARR_GROUP	101
■ HYDRO_ASSOC	102
■ HYDRO_FEATURES	103

■ INFRA_FEATURES	105
■ INSTRUMENT	107
■ INTERVAL	108
■ LASTID, PROBLASTID, RMS_LASTID	109
■ LOCATION	110
■ MAPCOLOR	111
■ MAPDISC	112
■ MAPOVER	114
■ MAPPOINT	115
■ MIG_DATE	116
■ MIG_RULES	117
■ MSGAUX	118
■ MSGDATATYPE	119
■ MSGDEST	120
■ MSGDISC	121
■ NA_VALUE	123
■ NETMAG	124
■ NETWORK	125
■ ORIGAUX	126
■ ORIGERR, ORIGERR_TEMP_GA	127
■ ORIGIN, ORIGINREF, ORIGIN_TEMP_GA	128
■ OUTAGE	130
■ OVERLAYDISC	131
■ PARRIVAL	132
■ PARTICIPATION	133
■ PROBLEM	134
■ PROBLEMLOG	135
■ PROBLEMMAIL	136

■ PRODTRACK	137
■ PRODUCTCRITERIA	138
■ PRODUCTTYPEEVSC	140
■ PRODUCTTYPEORIGIN	142
■ PRODUCTTYPESTA	144
■ QCSTATS	145
■ REBDONE_DATADAY_FLAG	147
■ REF_LOC	148
■ REGCOEF	149
■ REMARK	150
■ REQUEST	151
■ REVAUDIT	153
■ SCAN_DATE	154
■ SEISGRID, DSEISGRID	155
■ SEISINDEX, DSEISINDEX	156
■ SENSOR	157
■ SITE	159
■ SITE_ADDRESS	160
■ SITEAUX	161
■ SITECHAN	162
■ SITEPOLL	163
■ SPLP	164
■ SPVAR	165
■ SREGION	166
■ STAMAG	167
■ STASSOC	169
■ STD_CHANMAP	170
■ SUBS	171

■ SUBSUSER	172
■ THIRDMOM	173
■ TIMEFREQ	174
■ TIMESTAMP	175
■ WEIGHTS	176
■ WFAUX	177
■ WFCONV	178
■ WFDISC, WFPROTO	180
■ WFTAG	182
■ XTAG	183
Chapter 3: S/H/I Column Descriptions	185
■ RANGES	186
■ NA VALUES	186
■ COLUMNS	188
Chapter 4: Radionuclide Database Overview	413
■ TWO-TIER DATABASE SCHEMA	414
■ DATABASE ORGANIZATION	414
Raw Data Tables (raw)	414
Static Data Tables (static)	415
Analysis Data Tables (analysis)	415
Independent Data Tables (indy)	415
■ RADIONUCLIDE OBJECT DESCRIPTIONS	419
Links to other Databases and Tables	420
Description of RMSAUTO Objects	420
Description of RMSMAN Objects	433
Chapter 5: Radionuclide Entity Relationships	441
■ OVERVIEW	442
■ RADIONUCLIDE TABLES	442

Chapter 6: Radionuclide Table Descriptions	455
■ GARDS_ALERTS	456
■ GARDS_AUTO_SAMPLE_CAT	457
■ GARDS_AUX_LIB	458
■ GARDS_AUX_LINES_LIB	459
■ GARDS_B_ENERGY_PAIRS	460
■ GARDS_B_ENERGY_PAIRS_ORIG	461
■ GARDS_B_RESOLUTION_PAIRS	462
■ GARDS_B_RESOLUTION_PAIRS_ORIG	463
■ GARDS_BG EFFICIENCY_PAIRS	464
■ GARDS_BG_ENERGY_CAL	465
■ GARDS_CAT_TEMPLATE	466
■ GARDS_CODES	468
■ GARDS_COMMENTS	469
■ GARDS_COMMENTS_DEFS	470
■ GARDS_DATA_LOG	471
■ GARDS_DBROLE_OWNER	472
■ GARDS_DETECTORS	473
■ GARDS_DIST_SAMPLE_QUEUE	474
■ GARDS_EFFICIENCY_CAL	475
■ GARDS_EFFICIENCY_PAIRS	476
■ GARDS_ENERGY_CAL	477
■ GARDS_ENERGY_CAL_ORIG	479
■ GARDS_ENERGY_PAIRS	481
■ GARDS_ENERGY_PAIRS_ORIG	482
■ GARDS_ENVIRONMENT	483
■ GARDS_FLAGS	484
■ GARDS_FPE	485

■ GARDS_HISTOGRAM	486
■ GARDS_INTERVAL	487
■ GARDS_MDAS2REPORT	488
■ GARDS_MET_DATA	489
■ GARDS_NOTIFY	490
■ GARDS_NUCL2QUANTIFY	491
■ GARDS_NUCL_IDED	492
■ GARDS_NUCL_IDED_ORIG	494
■ GARDS_NUCL_LIB	496
■ GARDS_NUCL_LINES_IDED	497
■ GARDS_NUCL_LINES_IDED_ORIG	499
■ GARDS_NUCL_LINES_LIB	501
■ GARDS_PEAKS	502
■ GARDS_PEAKS_ORIG	505
■ GARDS_PERMISSIONS	508
■ GARDS_POC	509
■ GARDS_PROC_PARAMS_TEMPLATE	510
■ GARDS_QCHISTORY	513
■ GARDS_QCPARAMS	514
■ GARDS_QCTARGETS	515
■ GARDS_QUERY_RESULTS	516
■ GARDS_RECEIPT_LOG	517
■ GARDS_REFLINE_MASTER	518
■ GARDS_RELEVANT_NUCLIDES	519
■ GARDS_RESOLUTION_CAL	520
■ GARDS_RESOLUTION_CAL_ORIG	521
■ GARDS_RESOLUTION_PAIRS	522
■ GARDS_RESOLUTION_PAIRS_ORIG	523

■ GARDS_RLR	524
■ GARDS_ROI_CHANNELS	525
■ GARDS_ROI_CONCS	526
■ GARDS_ROI_COUNTS	527
■ GARDS_ROI_LIB	528
■ GARDS_ROI_LIMITS	529
■ GARDS_ROLES	530
■ GARDS_ROLES_PERMISSIONS	531
■ GARDS_SAMPLE_AUX	532
■ GARDS_SAMPLE_CAT	533
■ GARDS_SAMPLE_CERT	534
■ GARDS_SAMPLE_CERT_LINES	535
■ GARDS_SAMPLE_DATA	536
■ GARDS_SAMPLE_DESCRIPTION	538
■ GARDS_SAMPLE_FLAGS	539
■ GARDS_SAMPLE_PROC_PARAMS	540
■ GARDS_SAMPLE RATIOS	543
■ GARDS_SAMPLE_STATUS	544
■ GARDS_SAMPLE_UPDATE_PARAMS	545
■ GARDS_SAMPLE_XE_PROC_PARAMS	546
■ GARDS_SOH_CHAR_DATA	547
■ GARDS_SOH_CODE	548
■ GARDS_SOH_HEADER	549
■ GARDS_SOH_NUM_DATA	550
■ GARDS_SOH_SENSOR_DATA	551
■ GARDS_SPECTRUM	552
■ GARDS_STADET	553
■ GARDS_STATION_ASSIGNMENTS	554

■ GARDS_STATIONS	555
■ GARDS_STATIONS_SCHEDULE	556
■ GARDS_TOTAL_EFFIC	557
■ GARDS_TRENDVUE	558
■ GARDS_UPDATE_PARAMS_TEMPLATE	559
■ GARDS_UPDATE_REFINES	560
■ GARDS_USER_COMMENTS	561
■ GARDS_USERENV	562
■ GARDS_USERS	563
■ GARDS_USERS_ROLES	564
■ GARDS_XE_NUCL_LIB	565
■ GARDS_XE_NUCL_LINES_LIB	566
■ GARDS_XE_PROC_PARAMS_TEMPLATE	567
Chapter 7: Radionuclide Column Descriptions	569
References	R1
Glossary	G1
Index	I1

Database Schema

FIGURES

FIGURE 1.	SAMPLE ENTITY RELATIONSHIP	5
FIGURE 2.	RELATIONSHIPS BETWEEN FUNDAMENTAL S/H/I TABLES	8
FIGURE 3.	EVENT TABLE RELATIONSHIPS	10
FIGURE 4.	DETAIL TABLES RELATED TO ARRIVAL	11
FIGURE 5.	MEASUREMENT TABLE RELATIONSHIPS	12
FIGURE 6.	EVENT CHARACTERIZATION TABLE RELATIONSHIPS	13
FIGURE 7.	WAVEFORM TABLE RELATIONSHIPS	14
FIGURE 8.	REFERENTIAL CORE TABLE RELATIONSHIPS	15
FIGURE 9.	NETWORK TABLE RELATIONSHIPS	16
FIGURE 10.	CHANNEL TABLE RELATIONSHIPS	17
FIGURE 11.	RELATIONSHIPS OF TABLES USED IN AUTOMATIC PROCESSING	18
FIGURE 12.	EVENT SCREENING TABLE RELATIONSHIPS	19
FIGURE 13.	TABLES INVOLVED IN ANALYST REVIEW OF TIME-SERIES DATA	20
FIGURE 14.	MAP TABLE RELATIONSHIPS	21
FIGURE 15.	RELATIONSHIPS AMONG TABLES USED TO RECORD SPECTRUMS OF TIME-SERIES DATA	22
FIGURE 16.	TABLES USED BY DISTRIBUTED PROCESSING APPLICATIONS	23
FIGURE 17.	CONTINUOUS DATA SUBSYSTEM TABLE RELATIONSHIPS	24
FIGURE 18.	MESSAGE SUBSYSTEM TABLE RELATIONSHIPS	25
FIGURE 19.	SUBSCRIPTION SUBSYSTEM TABLE RELATIONSHIPS	26
FIGURE 20.	MESSAGE AND SUBSCRIPTION SUBSYSTEM SUPPORT TABLES	27
FIGURE 21.	DATA ARCHIVING SUBSYSTEM TABLES	28
FIGURE 22.	TABLES USED BY SYSTEM MONITORING APPLICATIONS	29
FIGURE 23.	TABLES USED FOR PERFORMANCE MONITORING	30
FIGURE 24.	TABLES USED TO SUPPORT SCHEMA	31

FIGURE 25.	TABLES USED TO DESCRIBE EXPLOSIONS	32
FIGURE 26.	RADIOMUCLIDE EQUIPMENT	443
FIGURE 27.	RAW SENSOR DATA	444
FIGURE 28.	RAW PULSE HEIGHT DATA	445
FIGURE 29.	RAW PARTICULATE CALIBRATION DATA	446
FIGURE 30.	RAW NOBLE GAS DATA	447
FIGURE 31.	CALCULATED PARTICULATE CALIBRATION DATA	448
FIGURE 32.	CALCULATED PARTICULATE DETECTION AND CHARACTERIZATION DATA	449
FIGURE 33.	PARTICULATE PARAMETER AND STATUS DATA	450
FIGURE 34.	CALCULATED NOBLE GAS DETECTION DATA	451
FIGURE 35.	NOBLE GAS PARAMETER AND STATUS DATA	452
FIGURE 36.	ANALYST COMMENT DATA	453
FIGURE 37.	MULTIPLE ANALYST REVIEW DATA	454

Database Schema

TABLES

TABLE I:	ENTITY-RELATIONSHIP SYMBOLS	vi
TABLE II:	TYPOGRAPHICAL CONVENTIONS	vii
TABLE III:	TECHNICAL TERMS	viii
TABLE 1:	SYNTAX USED TO INDICATE DATABASE TABLE RELATIONSHIPS	3
TABLE 2:	AFFILIATION (STANET)	34
TABLE 3:	ALLOCATE_HOUR	35
TABLE 4:	ALLOW_RESID	36
TABLE 5:	ALPHASITE	37
TABLE 6:	AMP3C	38
TABLE 7:	AMPDESCRIPT	39
TABLE 8:	AMPLITUDE	40
TABLE 9:	APMA	42
TABLE 10:	ARCH_DATA_TYPE	44
TABLE 11:	ARRIVAL	45
TABLE 12:	ASSOC (ASSOC_TEMP_GA)	47
TABLE 13:	ATTENCOEF	49
TABLE 14:	BEAMAUX	50
TABLE 15:	BULL_COMP	51
TABLE 16:	CEPPKS	53
TABLE 17:	CHAN_GROUPS	54
TABLE 18:	CHANNAME	55
TABLE 19:	COLORDISC	56
TABLE 20:	COMPLEXITY	57
TABLE 21:	DATADAYS	58
TABLE 22:	DATAREADY	59

TABLE 23:	DATAUSER	60
TABLE 24:	DETECTION	62
TABLE 25:	DISCARD	64
TABLE 26:	DLFILE	65
TABLE 27:	DLMAN	67
TABLE 28:	EV_SUMMARY (Ex_SUMMARY, An_SUMMARY)	68
TABLE 29:	EVENT	70
TABLE 30:	EVENT_CONTROL (In_EVENT_CONTROL)	71
TABLE 31:	EVSC_HYDRO	73
TABLE 32:	EVSC_PROD	74
TABLE 33:	EVSC_REGIONAL	76
TABLE 34:	Ex_AN	78
TABLE 35:	EXCEPTION_CHANMAP	80
TABLE 36:	EXPLO	81
TABLE 37:	FILEPRODUCT (Fs_STAGEPRODUCT)	83
TABLE 38:	FKDISC	84
TABLE 39:	FORBEAMAUX	86
TABLE 40:	FPDESCRIPTION	87
TABLE 41:	FSAVE	88
TABLE 42:	FSDISC	89
TABLE 43:	FRECIPE	91
TABLE 44:	FSTAG	92
TABLE 45:	FTPFAILED	93
TABLE 46:	FTPLLOGIN	94
TABLE 47:	FWFILE	95
TABLE 48:	FWGAP	96
TABLE 49:	FWSITE	97
TABLE 50:	GA_TAG	98
TABLE 51:	GLOSSARY	99
TABLE 52:	GREGION	100

TABLE 53:	HYDRO_ARR_GROUP	101
TABLE 54:	HYDRO_ASSOC	102
TABLE 55:	HYDRO_FEATURES	103
TABLE 56:	INFRA_FEATURES	105
TABLE 57:	INSTRUMENT	107
TABLE 58:	INTERVAL	108
TABLE 59:	LASTID (PROBLASTID, RMS_LASTID)	109
TABLE 60:	LOCATION	110
TABLE 61:	MAPCOLOR	111
TABLE 62:	MAPDISC	112
TABLE 63:	MAPOVER	114
TABLE 64:	MAPPOINT	115
TABLE 65:	MIG_DATE	116
TABLE 66:	MIG_RULES	117
TABLE 67:	MSGAUX	118
TABLE 68:	MSGDATATYPE	119
TABLE 69:	MSGDEST	120
TABLE 70:	MSGDISC	121
TABLE 71:	NA_VALUE	123
TABLE 72:	NETMAG	124
TABLE 73:	NETWORK	125
TABLE 74:	ORIGAUX	126
TABLE 75:	ORIGERR (ORIGERR_TEMP_GA)	127
TABLE 76:	ORIGIN (ORIGINREF, ORIGIN_TEMP_GA)	128
TABLE 77:	OUTAGE	130
TABLE 78:	OVERLAYDISC	131
TABLE 79:	PARRIVAL	132
TABLE 80:	PARTICIPATION	133
TABLE 81:	PROBLEM	134
TABLE 82:	PROBLEMLOG	135

TABLE 83:	PROBLEMMAIL	136
TABLE 84:	PRODTRACK	137
TABLE 85:	PRODUCTCRITERIA	138
TABLE 86:	PRODUCTTYPEVSC	140
TABLE 87:	PRODUCTTYPEORIGIN	142
TABLE 88:	PRODUCTYPESTA	144
TABLE 89:	QCSTATS	145
TABLE 90:	REBDONE_DATADAY_FLAG	147
TABLE 91:	REF_LOC	148
TABLE 92:	REGCOEF	149
TABLE 93:	REMARK	150
TABLE 94:	REQUEST	151
TABLE 95:	REVAUDIT	153
TABLE 96:	SCAN_DATE	154
TABLE 97:	SEISGRID (DSEISGRID)	155
TABLE 98:	SEISINDEX (DSEISINDEX)	156
TABLE 99:	SENSOR	157
TABLE 100:	SITE	159
TABLE 101:	SITE_ADDRESS	160
TABLE 102:	SITEAUX	161
TABLE 103:	SITECHAN	162
TABLE 104:	SITEPOLL	163
TABLE 105:	SPLP	164
TABLE 106:	SPVAR	165
TABLE 107:	SREGION	166
TABLE 108:	STAMAG	167
TABLE 109:	STASSOC	169
TABLE 110:	STD_CHANMAP	170
TABLE 111:	SUBS	171
TABLE 112:	SUBSUSER	172

TABLE 113:	THIRDMOM	173
TABLE 114:	TIMEFREQ	174
TABLE 115:	TIMESTAMP	175
TABLE 116:	WEIGHTS	176
TABLE 117:	WFAUX	177
TABLE 118:	WFCONV	178
TABLE 119:	WFDISC (WFPROTO)	180
TABLE 120:	WFTAG	182
TABLE 121:	XTAG	183
TABLE 122:	GUIDELINES AND EXAMPLES OF NA VALUES	187
TABLE 123:	DATABASE TABLE GROUPS	416
TABLE 124:	RMSAUTO INDEXES	420
TABLE 125:	RMSAUTO UNIQUE DATA CONSTRAINTS	422
TABLE 126:	RMSAUTO PRIMARY KEY CONSTRAINTS	422
TABLE 127:	RMSAUTO FOREIGN KEY CONSTRAINTS	422
TABLE 128:	RMSAUTO COLUMN CONSTRAINTS	426
TABLE 129:	RMSAUTO SYNONYMS	426
TABLE 130:	RMSAUTO TRIGGERS	429
TABLE 131:	RMSMAN INDEXES	434
TABLE 132:	RMSMAN UNIQUE DATA CONSTRAINTS	435
TABLE 133:	RMSMAN PRIMARY KEY CONSTRAINTS	435
TABLE 134:	RMSMAN FOREIGN KEY CONSTRAINTS	436
TABLE 135:	RMSMAN COLUMN CONSTRAINTS	438
TABLE 136:	RMSMAN SEQUENCES	438
TABLE 137:	RMSMAN SYNONYMS	439
TABLE 138:	RMSMAN TRIGGERS	440
TABLE 139:	GARDS_ALERTS	456
TABLE 140:	GARDS_AUTO_SAMPLE_CAT	457
TABLE 141:	GARDS_AUX_LIB	458
TABLE 142:	GARDS_AUX_LINES_LIB	459

TABLE 143:	GARDS_B_ENERGY_PAIRS	460
TABLE 144:	GARDS_B_ENERGY_PAIRS_ORIG	461
TABLE 145:	GARDS_B_RESOLUTION_PAIRS	462
TABLE 146:	GARDS_B_RESOLUTION_PAIRS_ORIG	463
TABLE 147:	GARDS_BG EFFICIENCY_PAIRS	464
TABLE 148:	GARDS_BG_ENERGY_CAL	465
TABLE 149:	GARDS_CAT_TEMPLATE	466
TABLE 150:	GARDS_CODES	468
TABLE 151:	GARDS_COMMENTS	469
TABLE 152:	GARDS_COMMENTS_DEFS	470
TABLE 153:	GARDS_DATA_LOG	471
TABLE 154:	GARDS_DBROLE_OWNER	472
TABLE 155:	GARDS_DETECTORS	473
TABLE 156:	GARDS_DIST_SAMPLE_QUEUE	474
TABLE 157:	GARDS_EFFICIENCY_CAL	475
TABLE 158:	GARDS_EFFICIENCY_PAIRS	476
TABLE 159:	GARDS_ENERGY_CAL	477
TABLE 160:	GARDS_ENERGY_CAL_ORIG	479
TABLE 161:	GARDS_ENERGY_PAIRS	481
TABLE 162:	GARDS_ENERGY_PAIRS_ORIG	482
TABLE 163:	GARDS_ENVIRONMENT	483
TABLE 164:	GARDS_FLAGS	484
TABLE 165:	GARDS_FPE	485
TABLE 166:	GARDS_HISTOGRAM	486
TABLE 167:	GARDS_INTERVAL	487
TABLE 168:	GARDS_MDAS2REPORT	488
TABLE 169:	GARDS_MET_DATA	489
TABLE 170:	GARDS_NOTIFY	490
TABLE 171:	GARDS_NUCL2QUANTIFY	491
TABLE 172:	GARDS_NUCL_IDED	492

TABLE 173:	GARDS_NUCL_IDED_ORIG	494
TABLE 174:	GARDS_NUCL_LIB	496
TABLE 175:	GARDS_NUCL_LINES_IDED	497
TABLE 176:	GARDS_NUCL_LINES_IDED_ORIG	499
TABLE 177:	GARDS_NUCL_LINES_LIB	501
TABLE 178:	GARDS_PEAKS	502
TABLE 179:	GARDS_PEAKS_ORIG	505
TABLE 180:	GARDS_PERMISSIONS	508
TABLE 181:	GARDS_POC	509
TABLE 182:	GARDS_PROC_PARAMS_TEMPLATE	510
TABLE 183:	GARDS_QCHISTORY	513
TABLE 184:	GARDS_QCPARAMS	514
TABLE 185:	GARDS_QCTARGETS	515
TABLE 186:	GARDS_QUERY_RESULTS	516
TABLE 187:	GARDS_RECEIPT_LOG	517
TABLE 188:	GARDS_REFLINE_MASTER	518
TABLE 189:	GARDS_RELEVANT_NUCLIDES	519
TABLE 190:	GARDS_RESOLUTION_CAL	520
TABLE 191:	GARDS_RESOLUTION_CAL_ORIG	521
TABLE 192:	GARDS_RESOLUTION_PAIRS	522
TABLE 193:	GARDS_RESOLUTION_PAIRS_ORIG	523
TABLE 194:	GARDS_RLR	524
TABLE 195:	GARDS_ROI_CHANNELS	525
TABLE 196:	GARDS_ROI_CONCS	526
TABLE 197:	GARDS_ROI_COUNTS	527
TABLE 198:	GARDS_ROI_LIB	528
TABLE 199:	GARDS_ROI_LIMITS	529
TABLE 200:	GARDS_ROLES	530
TABLE 201:	GARDS_ROLES_PERMISSIONS	531
TABLE 202:	GARDS_SAMPLE_AUX	532

TABLE 203:	GARDS_SAMPLE_CAT	533
TABLE 204:	GARDS_SAMPLE_CERT	534
TABLE 205:	GARDS_SAMPLE_CERT_LINES	535
TABLE 206:	GARDS_SAMPLE_DATA	536
TABLE 207:	GARDS_SAMPLE_DESCRIPTION	538
TABLE 208:	GARDS_SAMPLE_FLAGS	539
TABLE 209:	GARDS_SAMPLE_PROC_PARAMS	540
TABLE 210:	GARDS_SAMPLE RATIOS	543
TABLE 211:	GARDS_SAMPLE_STATUS	544
TABLE 212:	GARDS_SAMPLE_UPDATE_PARAMS	545
TABLE 213:	GARDS_SAMPLE_XE_PROC_PARAMS	546
TABLE 214:	GARDS_SOH_CHAR_DATA	547
TABLE 215:	GARDS_SOH_CODE	548
TABLE 216:	GARDS_SOH_HEADER	549
TABLE 217:	GARDS_SOH_NUM_DATA	550
TABLE 218:	GARDS_SOH_SENSOR_DATA	551
TABLE 219:	GARDS_SPECTRUM	552
TABLE 220:	GARDS_STADET	553
TABLE 221:	GARDS_STATION_ASSIGNMENTS	554
TABLE 222:	GARDS_STATIONS	555
TABLE 223:	GARDS_STATIONS_SCHEDULE	556
TABLE 224:	GARDS_TOTAL_EFFIC	557
TABLE 225:	GARDS_TRENDVUE	558
TABLE 226:	GARDS_UPDATE_PARAMS_TEMPLATE	559
TABLE 227:	GARDS_UPDATE_REFINES	560
TABLE 228:	GARDS_USER_COMMENTS	561
TABLE 229:	GARDS_USERENV	562
TABLE 230:	GARDS_USERS	563
TABLE 231:	GARDS_USERS_ROLES	564
TABLE 232:	GARDS_XE_NUCL_LIB	565

TABLE 233:	GARDS_XE_NUCL_LINES_LIB	566
TABLE 234:	GARDS_XE_PROC_PARAMS_TEMPLATE	567

About this Document

This chapter describes the organization and content of the document and includes the following topics:

- Purpose
- Scope
- Audience
- Related Information
- Using this Document

About this Document

PURPOSE

This document describes the Prototype International Data Centre (PIDC) database schema. It is Revision 3 of *Database Schema*.

Since the Revision 2 publication, four new tables have been added and seven tables have been modified in the seismic, hydroacoustic, infrasonic (S/H/I) schema. Descriptions of all tables, columns, and entity relationships have been added, changed, or deleted to reflect the following changes:

- The **msgtype** attribute was added to the **datauser** table.
- Tables used by the Event Screening Subsystem (**evsc_hydro**, **evsc_prod**, **evsc_regional**, and **producttypeevsc**) were altered to meet the needs of software updates.
- The **fs_stageproduct** table was added to the schema to retain the results of running the *FSstage* process between runs. This table has the same structure as the **fileproduct** table.
- Storage formats for several of the **fileproduct** and **msgdisc** table attributes were changed.
- The **revaudit** table was added to the schema to keep a history of the revisions made to an event.
- The **std_chanmap** and **exception_chanmap** tables were added to the schema to map external channel names to channel names used within the PIDC.

Since the Revision 2 publication, eight new tables have been added, nine tables have been modified, and three tables have been deleted from the radionuclide schema. Descriptions of all tables, columns, and entity relationships have been added, changed, or deleted to reflect the following changes:

- Three new tables were added to the schema to support categorization: **gards_auto_sample_cat**, **gards_cat_template**, and **gards_sample_cat**.
- Three new tables (**gards_soh_char_data**, **gards_soh_num_data**, and **gards_soh_sensor_data**) replaced the **gards_soh_data** table and the **gards_soh_code** table was altered to support the processing of State of Health (SOH) data.
- The **gards_db_role_owner** table was added and the **gards_permissions**, **gards_roles**, **gards_users**, and **gards_users_roles** tables were altered. These tables manage roles and permissions.
- The **gards_comments**, **gards_data_log**, **gards_sample_xe_proc_params**, and **gards_user_comments** tables were altered.
- The **gards_bg_energy_cal** table was added to the schema.
- The **gards_nic** and **gards_nic_init** tables were removed from the schema.

SCOPE

This document describes the schema used in the PIDC databases. The schema includes relationships between tables, table descriptions, and definitions of the table columns.

This document does not describe the specific location and general use of these tables at the PIDC or how to manipulate them to obtain information. Nor does it provide the formats for external file representations of the tables. These topics are described in sources cited in Related Information.

AUDIENCE

This document is intended for software developers, engineers, scientists, processing operators, and anyone who needs to interact with the databases at the PIDC.

▼ About this Document

RELATED INFORMATION

This document supersedes [And90a], [Swa91], [Swa93], [Car97], [IDC5.1.1], [IDC5.1.1Rev1], and [IDC5.1.1Rev2].

External formats of all columns used with S/H/I data are described in “S/H/I Column Descriptions” on page 185, and most can also be found in [Car97].

Tables used with specific application software are described in the software design documents (for example, [IDC7.1.1], [IDC7.1.3], [IDC7.1.4], [IDC7.1.5], [IDC7.1.6], [IDC7.1.10Rev1], [IDC7.1.11], [IDC7.1.12], [IDC7.3.1], [IDC7.4.1], [IDC7.4.2], [IDC7.4.3], [IDC7.4.4], and [IDC7.5.1]).

The following documents provide information and instructions for retrieving data from the PIDC databases:

- *Database Tutorial* [IDC5.1.2]
- *Configuration of PIDC Databases* [IDC5.1.3Rev0.1]

See “References” on page R1 for a listing of all the sources of information consulted in preparing this document.

USING THIS DOCUMENT

This document is part of the overall documentation architecture for the International Data Centre (IDC). It is part of the User Guides document category, which provides information relevant to understanding IDC processing.

This document is organized as follows:

- Chapter 1: S/H/I Entity Relationships

This chapter describes the relationships between the S/H/I database tables.

- Chapter 2: S/H/I Table Descriptions

This chapter describes each table in the S/H/I database schema (in alphabetical order). It includes information about the category to which the table belongs, the columns included in the table, ORACLE storage types for each column, keys (primary, alternate, and foreign), and column categories (descriptive, measurement, or administrative).

- Chapter 3: S/H/I Column Descriptions

This chapter provides detailed descriptions of the columns of the S/H/I database schema including the tables in which the columns may be found, a full description of the column, storage and external formats, NA values, units, and ranges.

- Chapter 4: Radionuclide Database Overview

This chapter provides an overview of the radionuclide database tables through an organizational description of the tables.

- Chapter 5: Radionuclide Entity Relationships

This chapter describes the relationships between the radionuclide database tables.

- Chapter 6: Radionuclide Table Descriptions

This chapter describes each table in the radionuclide database schema (in alphabetical order). It includes information about the columns included in the table, ORACLE storage types for each column, and keys (primary, alternate, and foreign).

- Chapter 7: Radionuclide Column Descriptions

This chapter provides detailed descriptions of the columns of the radionuclide database schema including the tables in which the columns may be found, a full description of the column, storage and external formats, NA values, units, and ranges.

- References

This section lists the sources cited in this document.

▼ About this Document**■ Glossary**

This section defines the terms, abbreviations, and acronyms used in this document.

■ Index

This section lists topics and features provided in this document along with page numbers for reference.

The print version of this document is separated into three parts for ease of printing. Each part contains one or more chapters of the document. Part 1 includes Chapters 1 and 2; Part 2 includes Chapter 3; and Part 3 includes Chapters 4 through 7. Each part has a complete Table of Contents, an “About this Document” section, a Reference, a Glossary, and an Index. Parts 1 and 3 also have a List of Figures and a List of Tables.

Conventions

This document uses a variety of conventions, which are described in the following tables. Table I shows the conventions for entity-relationship diagrams. Table II lists typographical conventions. Table III explains certain technical terms that are not part of the standard Glossary, which is located at the end of this document.

TABLE I: ENTITY-RELATIONSHIP SYMBOLS

Description	Symbol
One A maps to one B.	A ←————→ B
One A maps to zero or one B.	A ←————○————→ B

TABLE I: ENTITY-RELATIONSHIP SYMBOLS (CONTINUED)

Description	Symbol						
One A maps to many Bs.	A						
One A maps to zero or many Bs.	A						
database table	<table border="1" data-bbox="1199 616 1411 861"> <tr><td>tablename</td></tr> <tr><td> primary key foreign key</td></tr> <tr><td>attribute 1</td></tr> <tr><td>attribute 2</td></tr> <tr><td>...</td></tr> <tr><td>attribute n</td></tr> </table>	tablename	primary key foreign key	attribute 1	attribute 2	...	attribute n
tablename							
primary key foreign key							
attribute 1							
attribute 2							
...							
attribute n							

TABLE II: TYPOGRAPHICAL CONVENTIONS

Element	Font	Example
database table	bold	dataready
database table and column, when written in the dot nota- tion		prodtrack.status
database columns	<i>italics</i>	<i>status</i>
processes, software units, and libraries		<i>ParseSubs</i>
user-defined arguments and variables used in parameter (par) files or program com- mand lines		<i>delete-remarks object</i>
titles of documents		<i>Continuous Data Subsystem</i>
BEA supplied server software (all CAPS)		<i>BRIDGE</i>
computer code and output filenames, directories, and web sites	<code>courier</code>	<code>>(list 'a 'b 'c)</code> <code>ars.scm</code>
text that should be typed in exactly as shown		<code>edit-filter-dialog</code>

▼ About this Document

TABLE III: TECHNICAL TERMS

Term	Description
Data: Administrative	database columns used for administrative purposes
Data: Descriptive	database columns that are qualitative
Data: Measurement	database columns that are quantitative
field	database column
Keys: Alternate	set of alternate database columns that uniquely define a row in a database table (unique key)
Keys: Foreign	primary key in a different table
Keys: Primary	set of database columns that uniquely define a row in a database table (unique key)

Dates and Times

The *time* column used throughout the S/H/I schema is stored as epochal time, the number of seconds since January 1, 1970. Epochal time has a precision of one millisecond. Often *time* is matched by the more readable field, *jdate*. This “Julian date” represents a day in the form *yyyyddd*; for example, 1981231 where 1981 is the year (*yyyy*) and 231 is the day of year (*ddd*).

Oracle Data Types

The PIDC database uses four of the available ORACLE data types:

- `varchar2(n)`

All character data in the database are defined to be `varchar2(n)` where *n* is the maximum number of characters in the string. `varchar2` does not store trailing blanks.

- number(*n*)

All integer fields in the database are defined to be number(*n*) where *n* is the maximum number of digits allowed in the field. Number may also be used without specifying the maximum number of digits.

- float(*n*)

ORACLE supports the float(*n*) data type where *n* is the maximum number of binary digits. Float allows the approximation of single and double precision floats commonly used in scientific programming. The decimal point may be specified anywhere from the first to the last digit (or not at all). All real numbers in the database are single precision float(24), except for epoch time fields such as *time*, *endtime*, and other time fields that are double precision float(53).

- date

The only columns in the database that are declared to be the ORACLE date data type are the *Iddate*, *moddate*, *last_mig_date*, *offdate*, *ondate*, and *initialdate* columns, which store the day and time a record was inserted into the database or last modified.

Chapter 1: S/H/I Entity Relationships

This chapter describes the relationships between selected tables for the PIDC database schema. The following topics are covered:

- Overview
- Fundamental Tables
- Reference Tables
- S/H/I Application Software Tables

Chapter 1: S/H/I Entity Relationships

OVERVIEW

This chapter contains entity-relationship diagrams that show the relationships among database tables for the IDC database schema. The diagrams include the table names, and, in most cases, the keys as well as the names of all of the columns. The table name is always shown at the top of the table symbol. Keys (if present) are shown below the table name. The primary key of a table is indicated with a black key symbol. An optional foreign key is indicated with a white key symbol. Keys consisting of multiple columns are shown with a key symbol next to the first column of the key, and the remaining columns are listed beneath with no symbol. All column names (if present) are shown below the key section in the diagrams. Some of the key columns in the schema have been denormalized for convenience and usability. For readability, relationships for denormalized keys are not shown. Furthermore, the primary key, *commid*, of the table **remark** is not explicitly drawn in the tables in which it appears as a foreign key.

Column Relationships

Relationships between tables are usually indicated by naming the column or columns through which two tables are related. Table 1 explains the syntax used. In many cases the column names that must be compared in the two tables are not identical, or a column value in one table must be compared to more than one column value in another table. The delimiters in the syntax are the dash (-) and the slash (/). A dash (-) separates groups of column names from the two tables, and slashes (/) separate the columns that comprise the composite key. Other symbols,

such as equal (=), vertical bar (|), ampersand (&), and brackets, specify how the columns are compared. Expressions within brackets in relationships between tables are evaluated first. The order of operations is: =, |, and &.

TABLE 1: SYNTAX USED TO INDICATE DATABASE TABLE RELATIONSHIPS

Syntax	Definition
<i>col</i>	This is the simplest case where the column names (<i>col</i>) of the keys in the tables at each end of the relationship are the same. Both keys consist of a single column.
<i>col1/col2</i>	A slash (/) is used when a key is comprised of multiple columns. Here, the keys in both tables are the same and consist of two columns, <i>col1</i> and <i>col2</i> .
<i>col1-col2</i>	A dash (-) is used when the column names of the keys in the two tables are not the same. <i>Col1</i> is the name of the key column in one table. <i>Col2</i> is the name of the key column in the other table. Each key consists of a single column. Only one dash may be used, and the dash separates the keys of the two tables. A dash can be combined with slash (/) to show that the keys consist of multiple columns and that one or more of the columns have different names in the two tables as in <i>col1/col2-col3/col4</i> (both parts of the key are different in the two tables), or <i>col1/col2-col1/col3</i> (only the second part of the key is different in the two tables).
<i>col1-col2/col3=value</i>	An equals sign (=) is used when a component of a key must be set to a particular value. Here <i>col1</i> is the name of the key column in one table. <i>Col2</i> and <i>col3</i> are the names of the key columns in the other table, and <i>col3</i> must be set to the shown value. See the <i>arid-tagid/tagname=arid</i> relationship between arrival and wftag and <i>orid-tagid/tagname=orid</i> relationship between origin and wftag .
<i>col1-col2 col3</i>	A vertical line () is used to show that the key in a table could be one of a set of columns. This is different from a key that consists of multiple columns. Here <i>col1</i> corresponds to either <i>col2</i> or <i>col3</i> . See the <i>magid-mbid msid mlid</i> relationship between netmag and origin .

▼ S/H/I Entity Relationships

TABLE 1: SYNTAX USED TO INDICATE DATABASE TABLE RELATIONSHIPS (CONTINUED)

Syntax	Definition
<i>col1-col2 & col3</i>	An ampersand (&) is used to show that a key in one table must have a value between the values of two keys in another table. Here the value of <i>col1</i> must be between the values of <i>col2</i> and <i>col3</i> . See the <i>sta(chan/time)-sta(chan/time&endtime</i> relationship between wfdisc and sensor .
<i>(col1)-(col2)</i>	Brackets () are used to show that the keys within them have different formats and a conversion must be made to make the comparison. Here <i>col1</i> corresponds to <i>col2</i> , but <i>col1</i> and <i>col2</i> have different storage formats (usually an epoch time versus a date). See the <i>sta(chan/(time)-sta(chan/(ondate&offdate)</i> relationship between sitechan and siteaux .

The relationship shown in Figure 1, with **table_1** columns on the left and **table_2** columns on the right, demonstrates the possible relationships between the columns of two different tables. The syntax of Table 1 is used to interpret the relationships between the columns of **table_1** and **table_2** in Figure 1. *Col8* in **table_2** has no matching column in **table_1** and must be equal to **value** in this relationship. All other columns have one or more corresponding columns in the other table. Following the syntax, *col1* in **table_1** must have the same value as *col1* in **table_2**, *col2* in **table_1** must have a value between *col4* and *col5* in **table_2**, and *col3* in **table_1** must match either *col6* or *col7* in **table_2** for the one-to-many relationship indicated by the entity-relationship symbol (Table I on page vi) to be true.

FIGURE 1. SAMPLE ENTITY RELATIONSHIP

Some of the entity-relationship diagrams show more than one relationship between two tables. For example, there are two relationships between the **origin** and **event** tables in Figure 2: a many-to-zero or many-to-one relationship through **evid** and a zero-to-one or one-to-one relationship through **prefor-orid**. The **evid** relationship states that for every **origin** entry, there is zero or one corresponding entry in **event** where the **evid** in **origin** equals the **evid** in **event**, and for every **event** entry, there are many **origin** entries where the **evid** in **event** equals the **evid** in **origin**. The **prefor-orid** relationship states that for every **origin** entry, there is zero or one corresponding entry in **event** where the **orid** in **origin** equals the **prefor** in **event**, and for every **event** entry, there is one **origin** entry where the **prefor** in **event** equals the **orid** in **origin**.

Table Categories

The database tables of the schema are grouped into natural categories. The first category contains the fundamental tables used with S/H/I data. These tables are used by many applications and are frequently updated. The fundamental tables contain a smaller set called the core tables. The core tables, which have remained

▼ S/H/I Entity Relationships

essentially unchanged for many years, have been widely adopted by other seismological organizations, and therefore their definitions are virtually immutable. The relationships between the fundamental tables are shown in Figures 2 through 7.

Figures 8, 9, and 10 show the relationships of tables in the second category, referential tables for S/H/I data. These tables are read by many applications, but seldom if ever are the contents altered. Most of the data in these tables pertain to International Monitoring System (IMS) stations and seismic networks.

Relationships between tables used by only a few application programs are shown in 11 additional figures. These are further grouped according to the software configuration items of the software architecture. Figures 11 and 12 have tables associated with automatic processing; Figures 13, 14, and 15 have tables associated with interactive processing; and Figure 16 has tables associated with management of distributed processes. Figures 17 through 21 are related to the data services software; Figures 22 and 23 are used by system monitoring software; Figure 24 shows tables that facilitate use of the database; and finally, Figure 25 shows tables that contain information about historical explosions.

FUNDAMENTAL TABLES

The fundamental tables have been part of seismic processing at the PIDC from its inception. They hold data characterizing time-series signals as well as the collections of signals that are associated with a particular origin or event.

Figure 2 summarizes the fundamental tables. In this figure, only the table names and keys are shown. Those tables that are part of the core set are labeled 3.0 core and 3.1 core, indicating previous versions of the schema [And90a], [Swa91], [Swa93]. Figure 3 shows the tables that have data related to signal arrivals and the association of arrivals to origins and events. Additional data about signal arrivals are recorded in the tables shown in Figure 4, and Figure 5 shows tables holding data about source size.

Tables holding data used for event characterization are shown in Figure 6. Finally, Figure 7 shows the relationships of tables that have information about the time-series data, which are themselves saved in conventional files.

Summary of Tables and Keys

Fundamental tables related to stored time series, detected signals, and relationships between signals and events are shown in Figure 2. This summary provides the table names, keys, and relationships, but each table is presented in its entirety in a subsequent figure.

Data from the IMS stations (`wfdisc`) are processed for detections (`detection`) from which arrivals and signal characteristics are extracted (`amplitude`, `arrival`, `stassoc`). The signals are used to infer event locations (`assoc`, `event`, `netmag`, `origerr`, `origin`, `originref`, `parrival`, `stamag`).

▼ S/H/I Entity Relationships

FIGURE 2. RELATIONSHIPS BETWEEN FUNDAMENTAL S/H/I TABLES

Event

Figure 3 shows tables involved in forming origin hypotheses and events. Each table is part of the core set. Tables with information about event arrivals, location, origin time, and error are included. During automated processing, groups of arrivals from several stations are associated with presumed events. The initial origin estimate for an individual station is contained in the **stassoc** table, which is related to the **arrival** table through **stassid**. Specific arrivals listed in the **arrival** table are associated with origins in the **origin** table through the **assoc** table. An event may have several different origins, each of which is a different estimate. The preferred origin is indicated in the **event** table.

Measurements

The tables shown in Figures 4, 5, and 6 contain additional data about seismic and hydroacoustic signals and the magnitudes, locations, and characteristics of events. Most tables in this category lie outside the core set and are used by a smaller number of applications.

Figure 4 shows tables that have detailed data about arrivals. Figure 5 shows tables related to the location, origin time, and size of an event.

The event characterization tables in Figure 6 include **spvar**, **complexity**, **splp**, **third-mom**, **timefreq**, and **ceppks**. The **spvar** table contains arrival-based information and is related to the **arrival** table through **arid**. The other tables contain origin-based measurements and are related to **origin** through **orid**.

▼ S/H/I Entity Relationships

FIGURE 3. EVENT TABLE RELATIONSHIPS

FIGURE 4. DETAIL TABLES RELATED TO ARRIVAL

▼ S/H/I Entity Relationships

FIGURE 5. MEASUREMENT TABLE RELATIONSHIPS

FIGURE 6. EVENT CHARACTERIZATION TABLE RELATIONSHIPS

Waveforms

The waveform tables include **wfdisc**, **wfaux**, and **wftag** (see Figure 7). The **wfdisc** table is related to most other tables through the **wftag** table. However, **sta**, **chan**, and **time** are more frequently used to link the **arrival** and **wfdisc** tables directly.

▼ S/H/I Entity Relationships

FIGURE 7. WAVEFORM TABLE RELATIONSHIPS

REFERENCE TABLES

The reference tables are fairly static and primarily contain look-up information. Figure 8 is an overview of the tables in this category. As with Figure 2, no column names are provided, and tables in the core set are noted. Tables shown by name only are core tables that were previously shown in Figure 2.

Network

Figure 9 shows tables related to networks, which are collections of stations across wide geographic areas. Network tables include information on the names of the networks, the stations included in them, the participation of the stations in the network, and geographic and seismic region information.

FIGURE 8. REFERENTIAL CORE TABLE RELATIONSHIPS

▼ S/H/I Entity Relationships

FIGURE 9. NETWORK TABLE RELATIONSHIPS

Channel

Figure 10 shows tables that contain specific information about the data channels of the IMS stations. Instrument response information is identified in the **instrument** table. The **sensor** table is linked to it through *inid* and from there to **wfdisc** and **amplitude** through *sta/chan/time*. General data characteristics for any data channel are in **siteaux**.

FIGURE 10. CHANNEL TABLE RELATIONSHIPS

▼ S/H/I Entity Relationships

S/H/I APPLICATION SOFTWARE TABLES

The tables shown in this section are used by fewer applications than those previously described. The tables are organized by computer software configuration items (CSCIs).

Automatic Processing

The **event_control** table is used by the event location and magnitude programs to preserve the values of key parameters that analysts set while reviewing the bulletin (see Figure 11), and it is also used in post-analysis processing. The **seisgrid** and **seisindex** hold historical seismicity data. The tables are also used by event quality control software.

FIGURE 11. RELATIONSHIPS OF TABLES USED IN AUTOMATIC PROCESSING

Event Screening Subsystem uses the tables shown in Figure 12.

FIGURE 12. EVENT SCREENING TABLE RELATIONSHIPS

▼ S/H/I Entity Relationships

Interactive Processing

The tables in this group support the work of S/H/I data analysts, but they are not linked to any of the core tables. Figure 13 shows tables involved in scheduling the work of analysts and recording progress. Figure 14 shows tables for the *Map* application. The tables have information about the base maps, as well as overlays and colors.

Interactive analysis frequently includes calculation of frequency spectrums and frequency-wave number spectrums. Figure 15 shows tables that record the results of these calculations.

FIGURE 13. TABLES INVOLVED IN ANALYST REVIEW OF TIME-SERIES DATA

FIGURE 14. MAP TABLE RELATIONSHIPS

▼ S/H/I Entity Relationships

FIGURE 15. RELATIONSHIPS AMONG TABLES USED TO RECORD SPECTRUMS OF TIME-SERIES DATA

Distributed Processing

The Distributed Processing CSCI has software that manages jobs and orchestrates the workflow. Two tables (shown in Figure 16) are used by this software as well as by some of the data services applications.

interval	timestamp
class name time endtime intvlid	proclass procname
procclass procname time lddate	intvlid class name time endtime state moddate lddate

FIGURE 16. TABLES USED BY DISTRIBUTED PROCESSING APPLICATIONS

Data Services

The Data Services CSCI has software to receive and forward continuous time-series data, software of the Message and Subscription Subsystems, and software used to archive time-series data.

Figure 17 shows relationships between tables of the Continuous Data Subsystem. These hold data about computers from which data are provided, computers on which data are stored for processing, and computers to which data are forwarded. Tables are also used by applications that ensure the integrity and completeness of forwarded data.

▼ S/H/I Entity Relationships

FIGURE 17. CONTINUOUS DATA SUBSYSTEM TABLE RELATIONSHIPS

Figure 18 shows relationships between tables of the Message Subsystem. These tables are used by applications that receive and reply to AutoDRM requests and that make requests for seismic data from stations in the auxiliary network.

FIGURE 18. MESSAGE SUBSYSTEM TABLE RELATIONSHIPS

▼ S/H/I Entity Relationships

Figure 19 shows tables used by the Subscription Subsystem, which notes when products are ready, maintains subscriptions, and tracks subscription processing.

FIGURE 19. SUBSCRIPTION SUBSYSTEM TABLE RELATIONSHIPS

The **datauser** table supports both the Message and Subscription Subsystems. The **std_chanmap** and **exception_chanmap** tables are used by the Message Subsystem (*AutoDRM*) and in Performance Monitoring (*stacap*) to map external channel names to channel names used internally (Figure 20).

FIGURE 20. MESSAGE AND SUBSCRIPTION SUBSYSTEM SUPPORT TABLES

The tables of the data archiving subsystem contain information used by the software subsystems that migrate database tables between databases and that migrate time-series data to the mass-storage device (see Figure 21).

▼ S/H/I Entity Relationships

FIGURE 21. DATA ARCHIVING SUBSYSTEM TABLES

System and Performance Monitoring

The tables of the System Monitoring CSCI track the state of the hardware and software as well as the quality of the scientific results. *Xlogger* is used to record problems discovered in the system. The *sitempoll* table is a list of auxiliary seismic stations and channels that are regularly “polled” to determine their availability. System and performance monitoring applications tables are displayed in Figure 22.

FIGURE 22. TABLES USED BY SYSTEM MONITORING APPLICATIONS

Figure 23 displays tables that hold data pertinent to monitoring scientific performance. The **bull_comp** table (used by an application of the same name) compares event origins first estimated by automatic analysis against origins finally accepted by analysts. In the figure, the **origin** table on the left exists in the database account for automatic processing, and the **origin** table on the right exists in the account for interactive processing. The **originaux** table holds data that are in bulletins provided by other organizations, but do not fit elsewhere in the schema. The three tables at the bottom of the figure are used by other evaluation applications.

▼ S/H/I Entity Relationships

FIGURE 23. TABLES USED FOR PERFORMANCE MONITORING

Database Support

Several tables facilitate use of the database (see Figure 24). The **remark** table holds text comments for all tables in the schema. **Lastid** is used by all applications that require unique values for surrogate keys. **Na_value** specifies not-available values for many columns of the schema.

FIGURE 24. TABLES USED TO SUPPORT SCHEMA

HISTORICAL DATA TABLES

Historical explosion data are kept in tables that describe the locations, times, sizes, names, and other information about the explosions.

FIGURE 25. TABLES USED TO DESCRIBE EXPLOSIONS

Chapter 2: S/H/I Table Descriptions

This chapter describes the tables that comprise the PIDC S/H/I Schema and defines the physical structure of each table as it exists within the ORACLE data dictionary. Brief descriptions of the columns are provided for convenience. "Chapter 3: S/H/I Column Descriptions" on page 185 contains detailed descriptions of the columns.

Chapter 2: S/H/I Table Descriptions

AFFILIATION, STANET

The **affiliation** table groups stations into networks. The **stanet** table groups array sites into an array “network.”

TABLE 2: AFFILIATION (STANET)

Column	Storage Type	Description
1 <i>net</i>	varchar2(8)	unique network identifier
2 <i>sta</i>	varchar2(6)	station identifier
3 <i>lenddate</i>	date	load date

Category: Core, Reference

Keys: Primary *net/sta*

Data: Descriptive *net, sta*
Administrative *lenddate*

ALLOCATE_HOUR

The **allocate_hour** table is used by the *analyst_log* application to manage analyst schedules.

TABLE 3: ALLOCATE_HOUR

Column	Storage Type	Description
1 <i>jdate</i>	number(8)	Julian date
2 <i>hour</i>	number(2)	starting hour of analysis
3 <i>action</i>	varchar2(16)	analyst task
4 <i>auth</i>	varchar2(16)	name of analyst
5 <i>commid</i>	number(8)	comment identification
6 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *jdate/hour/action*
Foreign *commid*

Data: Descriptive *action, auth*
Measurement *jdate, hour*
Administrative *lenddate*

▼ S/H/I Table Descriptions

ALLOW_RESID

The **allow_resid** table contains the allowable maximums for the absolute values of residuals for time, azimuth, and slowness. The allowed residuals are a function of phase type and station type (single station or array), and for each of these, the allowed residuals may vary for different distance ranges. A negative value for the residual indicates an arrival field that is not permitted to be defining for that *phase*, *statype*, and distance range.

TABLE 4: ALLOW_RESID

Column	Storage Type	Description
1 <i>phase</i>	varchar2(8)	associated phase
2 <i>mindelta</i>	float(24)	minimum station to event distance
3 <i>maxdelta</i>	float(24)	maximum station to event distance
4 <i>statype</i>	varchar2(4)	station type: single station, array
5 <i>timeres</i>	float(24)	time residual
6 <i>azres</i>	float(24)	azimuth residual
7 <i>slores</i>	float(24)	slowness residual
8 <i>lenddate</i>	date	load date

Category: Automatic Processing

Keys: Primary *phase/mindelta/statype*

Data: Descriptive *phase, statype*
 Measurement *mindelta, maxdelta, timeres, azres, slores*
 Administrative *lenddate*

ALPHASITE

The **alphasite** table is used for tracking continuous data connections by the *DLMAN* application. For a given station, there must be a row in the table for each address from which the station may send continuous data. *Prefdlid* and *prefport* describe the preferred *DLMAN* connection for the station. *DLMAN* fills in *dlid* and *time* while a station is actively connected. *Dlid* indicates to which *dlid* the station is currently connected (may be different from *prefdlid*), and *time* is the system time for the last activity on the station's connection (not the time of any data received). For stations that are not connected, *time* and *dlid* are zero (0).

TABLE 5: ALPHASITE

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>address</i>	varchar2(16)	source internet address
3 <i>prefdlid</i>	number(8)	<i>dlid</i> for preferred DLMAN
4 <i>prefport</i>	number(6)	preferred network port
5 <i>dlid</i>	number(8)	<i>dlid</i> handling station
6 <i>time</i>	float(53)	clock time of most recent activity
7 <i>commid</i>	number(8)	comment identifier
8 <i>Iddate</i>	date	load date

Category: Data Services

Keys: Primary *sta/address*
Foreign *dlid, commid*

Data: Descriptive *sta, address, prefdlid, prefport, dlid*
Measurement *time*
Administrative *Iddate*

▼ S/H/I Table Descriptions

AMP3C

The **amp3c** table contains amplitude measurements made on three-component data for a specific detection.

TABLE 6: AMP3C

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>cfreq</i>	float(24)	center frequency of filter band amplitude is measured on
3 <i>vamp</i>	float(24)	vertical amplitude
4 <i>vsnr</i>	float(24)	vertical signal-to-noise ratio
5 <i>hamp</i>	float(24)	horizontal amplitude
6 <i>hsnr</i>	float(24)	horizontal signal-to-noise ratio
7 <i>htov</i>	float(24)	horizontal to vertical amplitude ratio
8 <i>rid</i>	varchar2(8)	recipe identifier
9 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *arid/rid*

Data: Descriptive *rid*
 Measurement *cfreq, vamp, vsnr, hamp, hsnr, htov*
 Administrative *lenddate*

AMPDESCRIPT

The **ampdescript** table contains descriptions of how amplitude measurements in **amplitude** were made.

TABLE 7: AMPDESCRIPT

Column	Storage Type	Description
1 <i>amptype</i>	varchar2(8)	amplitude measure descriptor
2 <i>toff</i>	float(24)	offset from theoretical or observed arrival time
3 <i>tlen</i>	float(24)	duration of measurement window
4 <i>gvlo</i>	float(24)	low group velocity for measurement window (km/sec)
5 <i>gvhi</i>	float(24)	high group velocity for measurement window (km/sec)
6 <i>mtype</i>	varchar2(8)	measurement type
7 <i>descr</i>	varchar2(255)	description
8 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *amptype*

Data: Descriptive *amptype, mtype, descr*
 Measurement *toff, tlen, gvlo, gvhi*
 Administrative *Iddate*

▼ S/H/I Table Descriptions

AMPLITUDE

The **amplitude** table contains arrival-based and origin-based amplitude measurements. The amplitude measurement is described in **ampdescript**.

TABLE 8: AMPLITUDE

Column	Storage Type	Description
1 <i>ampid</i>	number(8)	amplitude identifier
2 <i>arid</i>	number(8)	arrival identifier
3 <i>parid</i>	number(8)	predicted arrival identifier
4 <i>chan</i>	varchar2(8)	channel code
5 <i>amp</i>	float(24)	amplitude (nm)
6 <i>per</i>	float(24)	period (s)
7 <i>snr</i>	float(24)	signal-to-noise ratio
8 <i>amptime</i>	float(53)	time of amplitude measure
9 <i>start_time</i>	float(53)	start time of measurement window
10 <i>duration</i>	float(24)	duration of measurement window
11 <i>bandw</i>	float(24)	bandwidth
12 <i>amptype</i>	varchar2(8)	amplitude measure descriptor
13 <i>units</i>	varchar2(15)	units
14 <i>clip</i>	varchar2(1)	clipped flag
15 <i>inarrival</i>	varchar2(1)	"y" or "n" flag indicating if <i>amp</i> is the same as the <i>amp</i> in the arrival table
16 <i>auth</i>	varchar2(15)	author
17 <i>ldate</i>	date	load date

Category: Fundamental

Keys: Primary *ampid*
Foreign *arid, parid, amptype*

Data: Descriptive *chan, amptype, units, inarrival*
Measurement *amp, per, snr, amptime, start_time, duration, bandw,*
Administrative *clip*
 auth, Iddate

▼ **S/H/I Table Descriptions**

APMA

The **apma** table contains results of particle motion analysis for a specific detection.

TABLE 9: APMA

Column	Storage Type	Description
1 <i>phase</i>	varchar2(8)	phase
2 <i>arid</i>	number(8)	arrival identifier
3 <i>freq</i>	float(24)	frequency
4 <i>snr</i>	float(24)	signal-to-noise ratio
5 <i>ampp</i>	float(24)	P-phase amplitude
6 <i>amps</i>	float(24)	S-phase amplitude
7 <i>amplr</i>	float(24)	Rayleigh-phase amplitude
8 <i>rect</i>	float(24)	rectilinearity
9 <i>plans</i>	float(24)	S-phase planarity
10 <i>planlr</i>	float(24)	Rayleigh-phase planarity
11 <i>hvratp</i>	float(24)	P-phase horizontal-to-vertical ratio
12 <i>hvrat</i>	float(24)	S-phase horizontal-to-vertical ratio
13 <i>hmxmn</i>	float(24)	maximum-to-minimum horizontal ratio
14 <i>inang3</i>	float(24)	short-axis incidence angle
15 <i>seazp</i>	float(24)	P-phase observed azimuth
16 <i>seazs</i>	float(24)	S-phase observed azimuth
17 <i>seazlr</i>	float(24)	Rayleigh-phase observed azimuth
18 <i>inang1</i>	float(24)	long-axis incidence angle
19 <i>ptime</i>	float(53)	P-phase extraction time
20 <i>stime</i>	float(53)	S-phase extraction time
21 <i>auth</i>	varchar2(15)	author

TABLE 9: APMA (CONTINUED)

Column	Storage Type	Description
22 <i>apmarid</i>	number(8)	apma recipe identifier
23 <i>commid</i>	number(8)	comment identifier
24 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *apmarid*
Foreign *arid, commid*

Data: Descriptive *phase*
Measurement *freq, snr, ampp, amps, amplr, rect, plans, planlr,*
hvratp, hvrat, hmxmn, inang3, seazp, seazs, seazlr,
inang1, ptime, stime
Administrative *auth, Iddate*

▼ **S/H/I Table Descriptions**

ARCH_DATA_TYPE

The **arch_data_type** table contains information used by the archiving software.

TABLE 10: ARCH_DATA_TYPE

Column	Storage Type	Description
1 <i>archid</i>	number(8)	Archive row identifier
2 <i>datatype</i>	varchar2(24)	data type (or class of data)
3 <i>table_name</i>	varchar2(32)	name of the table encapsulating the data type
4 <i>primarykey</i>	varchar2(24)	not used
5 <i>secondkey</i>	varchar2(24)	not used
6 <i>merge_adjacent</i>	varchar2(2)	y indicates Archive should merge adjacent rows
7 <i>note_missing_data</i>	varchar2(2)	indicates that this data type is for late arriving data
8 <i>ondate</i>	number(8)	first date this row is valid
9 <i>offdate</i>	number(8)	last date this row is valid
10 <i>lenddate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *archid*

Data: Descriptive *datatype, table_name, primarykey, secondkey, merge_adjacent, note_missing_data, ondate, offdate, lendate*
Administrative

ARRIVAL

The **arrival** table contains summary information about arrivals.

TABLE 11: ARRIVAL

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>time</i>	float(53)	epoch time
3 <i>arid</i>	number(8)	arrival identifier
4 <i>jdate</i>	number(8)	Julian date
5 <i>stassid</i>	number(8)	stassoc identifier
6 <i>chanid</i>	number(8)	instrument identifier
7 <i>chan</i>	varchar2(8)	channel code
8 <i>iphase</i>	varchar2(8)	reported phase
9 <i>stype</i>	varchar2(1)	signal type
10 <i>deltim</i>	float(24)	time uncertainty
11 <i>azimuth</i>	float(24)	observed azimuth
12 <i>delaz</i>	float(24)	azimuth uncertainty
13 <i>slow</i>	float(24)	observed slowness, seconds/degree
14 <i>delslo</i>	float(24)	slowness uncertainty
15 <i>ema</i>	float(24)	emergence angle
16 <i>rect</i>	float(24)	rectilinearity
17 <i>amp</i>	float(24)	amplitude, instrument corrected, nm
18 <i>per</i>	float(24)	period
19 <i>logat</i>	float(24)	$\log(\text{amp}/\text{per})$
20 <i>clip</i>	varchar2(1)	clipped flag
21 <i>fm</i>	varchar2(2)	first motion
22 <i>snr</i>	float(24)	signal-to-noise ratio

▼ S/H/I Table Descriptions

TABLE 11: ARRIVAL (CONTINUED)

Column	Storage Type	Description
23 <i>qual</i>	varchar2(1)	signal onset quality
24 <i>auth</i>	varchar2(15)	author
25 <i>commid</i>	number(8)	comment identifier
26 <i>Iddate</i>	date	load date

Category: Core, Fundamental

Keys:	Primary Alternate Foreign	<i>sta/time</i> <i>arid</i> <i>stassid, chanid, commid</i>
Data:	Descriptive Measurement Administrative	<i>sta, chan, iphase, stype</i> <i>time, jdate, deltim, azimuth, delaz, slow, delslo,</i> <i>ema, rect, amp, per, logat, clip, fm, snr, qual</i> <i>auth, Iddate</i>

ASSOC, ASSOC_TEMP_GA

The **assoc** table contains information that connects arrivals (entries in the **arrival** table) to a particular origin. The **assoc_temp_ga** table is used by the Global Association (GA) application to store temporary associations.

TABLE 12: ASSOC (ASSOC_TEMP_GA)

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>orid</i>	number(8)	origin identifier
3 <i>sta</i>	varchar2(6)	station code
4 <i>phase</i>	varchar2(8)	associated phase
5 <i>belief</i>	float(24)	phase confidence
6 <i>delta</i>	float(24)	station-to-event distance
7 <i>seaz</i>	float(24)	station-to-event azimuth
8 <i>esaz</i>	float(24)	event-to-station azimuth
9 <i>timeres</i>	float(24)	time residual
10 <i>timedef</i>	varchar2(1)	time = defining (d), nondefining (n)
11 <i>azres</i>	float(24)	azimuth residual
12 <i>azdef</i>	varchar2(1)	azimuth = defining (d), nondefining (n)
13 <i>slores</i>	float(24)	slowness residual
14 <i>slodef</i>	varchar2(1)	slowness = defining (d), nondefining (n)
15 <i>emares</i>	float(24)	incidence angle residual
16 <i>wgt</i>	float(24)	location weight
17 <i>vmodel</i>	varchar2(15)	velocity model
18 <i>commid</i>	number(8)	comment identifier
19 <i>lddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Core, Fundamental

Keys: Primary *arid/orid*
Foreign *commid*

Data: Descriptive *sta, phase, belief, wgt, vmodel*
Measurement *delta, seaz, esaz, timeres, timedef, azres, azdef,*
Administrative *slores, slodef, emares*
 lenddate

ATTENCOEF

The **attencoef** table contains station-specific attenuation corrections for regional analysis.

TABLE 13: ATTENCOEF

Column	Storage Type	Description
1 <i>attenid</i>	varchar2(20)	attenuation coefficient set identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>ratiotype</i>	varchar2(6)	amplitude ratio identifier
4 <i>chan</i>	varchar2(8)	channel code
5 <i>xcoef</i>	float(24)	constant coefficient
6 <i>ycoef</i>	float(24)	geometrical spreading coefficient
7 <i>zcoef</i>	float(24)	attenuation coefficient
8 <i>dmin</i>	float(24)	minimum distance of applicability
9 <i>dmax</i>	float(24)	maximum distance of applicability
10 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *attenid/sta/ratiotype/chan*

Data: Measurement *xcoef, ycoef, zcoef, dmin, dmax*
Administrative *lenddate*

▼ S/H/I Table Descriptions**BEAMAUX**

The **beamaux** table is a view into the **sensor** and **instrument** tables.

TABLE 14: BEAMAUX

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>ncalib</i>	float(24)	nominal calibration
4 <i>ncalper</i>	float(24)	nominal calibration period
5 <i>time</i>	float(53)	epoch time of beginning of beam
6 <i>endtime</i>	float(53)	epoch time of end of beam

Category: Data Services

Keys: Primary *sta/chan/time*

Data: Descriptive *sta, chan, ncalib, ncalper*
Measurement *time, endtime*

BULL_COMP

The **bull_comp** table contains results from the *BullComp* application of the comparison of two seismic bulletins. The information summarizes the differences between event solutions that share common associated arrivals, or (if no arrival information is available) whose locations and time uncertainties overlap.

TABLE 15: BULL_COMP

Column	Storage Type	Description
1 <i>orid1</i>	number(8)	origin identifier from bulletin 1
2 <i>orid2</i>	number(8)	origin identifier from bulletin 2
3 <i>ddist</i>	float(24)	difference in distance
4 <i>ddepth</i>	float(24)	difference in depth
5 <i>dtime</i>	float(24)	difference in epoch time
6 <i>ndef1</i>	number(8)	number of time-defining phases for <i>orid1</i>
7 <i>ndef2</i>	number(8)	number of time-defining phases for <i>orid2</i>
8 <i>dndef</i>	number(8)	difference in number of time-defining phases
9 <i>narr1</i>	number(8)	number of associated arrivals for <i>orid1</i>
10 <i>narr2</i>	number(8)	number of associated arrivals for <i>orid2</i>
11 <i>dnarr</i>	number(8)	difference in number of associated arrivals
12 <i>nmatch</i>	number(8)	number of matching arrivals (defining/nondefining)
13 <i>ndef1arr2</i>	number(8)	number of defining arrivals for <i>orid1</i> that are arrivals (either defining or nondefining) for <i>orid2</i>

▼ S/H/I Table Descriptions

TABLE 15: BULL_COMP (CONTINUED)

Column	Storage Type	Description
14 <i>ndef2arr1</i>	number(8)	number of defining arrivals for <i>orid2</i> that are arrivals (defining/ nondefining) for <i>orid1</i>
15 <i>asstr</i>	varchar2(1)	association strength (s or w)
16 <i>lenddate</i>	date	load date

Category: System Monitoring

Keys: Primary *orid1/orid2*

Data: Descriptive *asstr*
 Measurement *ddist, ddepth, dtime, ndef1, ndef2, dnarr, narr1, narr2, dnarr, nmatch, ndef1arr2, ndef2arr1*
 Administrative *lenddate*

CEPPKS

The **ceppks** table contains results of cepstral analysis and includes the amplitude and frequency of cepstral peaks that are consistent among multiple phases associated with the same event.

TABLE 16: CEPPKS

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>ptyp</i>	varchar2(6)	consistent peak type code
4 <i>pkamp</i>	float(24)	consistent peak amplitude
5 <i>pkqf</i>	float(24)	consistent peak quefrency
6 <i>lddate</i>	date	load date

Category: Fundamental

Keys: Primary *orid/sta/ptyp*

Data: Descriptive *sta, ptyp*
 Measurement *pkamp, pkqf*
 Administrative *lddate*

▼ **S/H/I Table Descriptions**

CHAN_GROUPS

The **chan_groups** table contains information used by the archiving software.

TABLE 17: CHAN_GROUPS

Column	Storage Type	Description
1 <i>class</i>	varchar2(16)	class (or data type)
2 <i>name</i>	varchar2(16)	name of the grouping
3 <i>sta</i>	varchar2(6)	station name
4 <i>chan</i>	varchar2(8)	channel name
5 <i>duration</i>	number	not used
6 <i>inwfactivity</i>	number(1)	not used
7 <i>ondate</i>	number(8)	first date this row is valid
8 <i>offdate</i>	number(8)	last date this row is valid
9 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *class/name*

Data: Descriptive *sta, chan, duration, inwfactivity, ondate, offdate*
Administrative *lenddate*

CHANNAME

The **channame** table provides mapping between channel and station names.

TABLE 18: CHANNAME

Column	Storage Type	Description
1 <i>extern_sta</i>	varchar2(6)	external station name
2 <i>extern_chan</i>	varchar2(8)	external channel name
3 <i>extern_auth</i>	varchar2(20)	external authority using this name
4 <i>intern_sta</i>	varchar2(6)	internal station name
5 <i>intern_chan</i>	varchar2(8)	internal channel name
6 <i>intern_chanid</i>	number(8)	internal channel ID
7 <i>commid</i>	number(8)	comment identifier
8 <i>Iddate</i>	date	load date

Category: Data Services

Keys: Primary: *extern_sta/extern_chan*
 Foreign: *intern_sta/intern_chan, intern_chanid, commid*

Data: Descriptive: *extern_sta, extern_chan, intern_sta, intern_chan,*
 Administrative: *intern_chanid*
 Iddate

▼ S/H/I Table Descriptions**COLORDISC**

The **colordisc** table links a unique *colormapid* to a colormap name and disk file.

TABLE 19: COLORDISC

Column	Storage Type	Description
1 <i>colormapid</i>	number(8)	colormap identifier
2 <i>dfile</i>	varchar2(32)	data filename
3 <i>dir</i>	varchar2(64)	directory
4 <i>colormapname</i>	varchar2(64)	colormap name
5 <i>lddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *colormapid*

Data: Descriptive *colormapname, dfile, dir*
Administrative *lddate*

COMPLEXITY

The **complexity** table contains the complexity event characterization parameter estimated by the Detection and Feature Extraction (*DFX*) application.

TABLE 20: COMPLEXITY

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station name
3 <i>phase</i>	varchar2(6)	phase name
4 <i>rectype</i>	varchar2(8)	recipe type
5 <i>complexity</i>	float(24)	complexity measure
6 <i>snr</i>	float(24)	signal-to-noise ratio
7 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *orid/sta/phase*

Data: Descriptive *sta, phase, rectype*
 Measurement *complexity, snr*
 Administrative *Iddate*

▼ S/H/I Table Descriptions**DATADAYS**

The **datadays** table contains the days and times for which analysis has been completed.

TABLE 21: DATADAYS

Column	Storage Type	Description
1 <i>jdate</i>	number(8)	Julian date
2 <i>time</i>	float(53)	epoch time of start of dataday
3 <i>endtime</i>	float(53)	epoch time of end of dataday
4 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *jdate*

Data: Measurement *jdate, time, endtime*
Administrative *lenddate*

DATAREADY

The **dataready** table indicates which data are ready to be processed by the *Subscription Subsystem*. Entries to the table are made by scripts running in the operational systems that process the data.

TABLE 22: DATAREADY

Column	Storage Type	Description
1 <i>dataid</i>	number(8)	data ready identifier
2 <i>tablename</i>	varchar2(24)	name of table
3 <i>account</i>	varchar2(24)	account name
4 <i>tagname</i>	varchar2(12)	name of reference field (for example, <i>orid</i>)
5 <i>tagid</i>	number(10)	value of tag name
6 <i>tagid2</i>	number(10)	secondary tag value
7 <i>data_info</i>	varchar2(24)	miscellaneous data information
8 <i>status</i>	varchar2(8)	status of new entry (i=insert, c=change, d=delete)
9 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *dataid*

Data: Descriptive *tablename, account, tagname, data_info, status*
 Measurement *tagid, tagid2*
 Administrative *lenddate*

▼ **S/H/I Table Descriptions**

DATAUSER

The **datauser** table tracks authorized users of the *Message* and *Subscription Subsystems*. Each user is identified by a (unique) *username* and *domain*, which must match all email headers. The *priority* column specifies the class of user, and *servicetime* is the last time a request from the user was processed. *Priority* and *servicetime* are considered when selecting the order in which requests will be processed. The *status* can either be active or inactive.

TABLE 23: DATAUSER

Column	Storage Type	Description
1 <i>userid</i>	number(8)	identifier for the user
2 <i>pocid</i>	number(8)	point of contact identifier
3 <i>username</i>	varchar2(24)	user name from the incoming subscription message
4 <i>domain</i>	varchar2(48)	domain name from the incoming subscription message
5 <i>msgtype</i>	varchar2(16)	message type
6 <i>status</i>	varchar2(24)	status of this user
7 <i>priority</i>	number(2)	user's priority
8 <i>commid</i>	number(8)	comment identifier
9 <i>emaillimit</i>	number(8)	maximum size of message (in bytes) that will be delivered via email
10 <i>servicetime</i>	float(53)	last time a request from that user was serviced
11 <i>lenddate</i>	date	load date

Category: Data Services

Keys:	Primary	<i>userid</i>
	Foreign	<i>pocid, commid</i>
Data:	Descriptive	<i>username, domain, msgtype, emaillimit</i>
	Measurement	<i>status, priority, servicetime</i>
	Administrative	<i>ldate</i>

▼ S/H/I Table Descriptions

DETECTION

The **detection** table contains summary information about S/H/I detections.

TABLE 24: DETECTION

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>jdate</i>	number(8)	Julian date
3 <i>time</i>	float(53)	epoch time
4 <i>sta</i>	varchar2(6)	station code
5 <i>chan</i>	varchar2(8)	channel code
6 <i>bmtyp</i>	varchar2(4)	beam type
7 <i>sproid</i>	number(8)	signal processor identifier
8 <i>cfreq</i>	float(24)	center frequency
9 <i>seaz</i>	float(24)	observed azimuth
10 <i>delaz</i>	float(24)	azimuth uncertainty
11 <i>slow</i>	float(24)	observed slowness, sec/km
12 <i>delslo</i>	float(24)	slowness uncertainty
13 <i>snr</i>	float(24)	signal-to-noise ratio
14 <i>stav</i>	float(24)	short-term average
15 <i>fstat</i>	float(24)	f-statistic
16 <i>deltim</i>	float(24)	time uncertainty
17 <i>bandw</i>	float(24)	bandwidth
18 <i>fkqual</i>	number(4)	f-k quality
19 <i>commid</i>	number(8)	comment identifier
20 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *sta/time*
Alternate *arid*
Foreign *commid*

Data: Descriptive *sta, chan, brntyp, sproid*
Measurement *jdate, time, cfreq, seaz, delaz, slow, delslo, snr, stav,*
fstat, deltim, bandw, fkqual
Administrative *Iddate*

▼ S/H/I Table Descriptions

DISCARD

The **discard** table contains the reason why an analyst discarded an event that was hypothesized by the automated system.

TABLE 25: DISCARD

Column	Storage Type	Description
1 <i>evid</i>	number(8)	event identifier
2 <i>reason</i>	varchar2(30)	reason event was discarded
3 <i>auth</i>	varchar2(15)	source/originator
4 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *evid*

Data: Descriptive *reason, auth*
Administrative *lenddate*

DLFILE

The **dlfile** table describes the files used in the diskloops managed by the *DLMan* application.

TABLE 26: DLFILE

Column	Storage Type	Description
1 <i>dir</i>	varchar2(64)	directory name
2 <i>dfile</i>	varchar2(32)	filename
3 <i>machine</i>	varchar2(32)	machine name
4 <i>partition</i>	varchar2(64)	disk partition name
5 <i>dfid</i>	number(8)	diskloop file identifier
6 <i>inloop</i>	varchar2(1)	file is part of a diskloop = y/n
7 <i>full</i>	varchar2(1)	file is full = y/n
8 <i>archived</i>	varchar2(1)	file is archived = y/n/a
9 <i>length</i>	number(10)	length of file, bytes
10 <i>tlen</i>	float(24)	length of file, seconds
11 <i>time</i>	float(53)	start time
12 <i>reaptime</i>	float(53)	clock time for expiration
13 <i>sta</i>	varchar2(6)	station name
14 <i>chan</i>	varchar2(8)	channel name
15 <i>chanid</i>	number(8)	channel identifier
16 <i>dlid</i>	number(8)	diskloop manager identifier
17 <i>commid</i>	number(8)	comment identifier
18 <i>Iddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Data Services

Keys: Primary *dir/dfile*
 Alternate *dfid*
 Foreign *chanid, dlid, commid*

Data: Descriptive *dir, dfile, machine, partition, inloop, full, archived,*
 length, tlen, time, sta, chan
 reaptime, ldate

DLMAN

The **dliman** table keeps track of currently running *DLMAn* instances. *Machine* is the host on which this *dlid* runs (it may not run elsewhere). “Running” indicates whether that *DLMAn* is currently operational. The table also provides the ports this *dlid* is currently using to listen to other processes.

TABLE 27: DLMAN

Column	Storage Type	Description
1 <i>dlid</i>	number(8)	diskloop manager identifier
2 <i>machine</i>	varchar2(32)	machine name
3 <i>running</i>	varchar2(1)	<i>DLMAn</i> running = y/n
4 <i>connmanport</i>	number(6)	<i>ConnMan</i> port
5 <i>controlport</i>	number(6)	DataControl port
6 <i>archiveport</i>	number(6)	Archiver port
7 <i>forwardport</i>	number(6)	Forwarder port
8 <i>commid</i>	number(8)	comment identifier
9 <i>lddate</i>	date	load date

Category: Data Services

Keys: Primary *dlid*
Foreign *commid*

Data: Descriptive *machine, running, connmanport, controlport, archiveport, forwardport*
Administrative *lddate*

▼ S/H/I Table Descriptions

EV_SUMMARY, EX_SUMMARY, AN_SUMMARY

The `ev_summary`, `ex_summary`, and `an_summary` tables contain statistical summary analysis of expert system solutions from the *ExAnComp* application.

TABLE 28: EV_SUMMARY (EX_SUMMARY, AN_SUMMARY)

Column	Storage Type	Description
1 <code>orid</code>	number(8)	origin identifier of analyst event
2 <code>nearsta</code>	varchar2(6)	code for nearest station
3 <code>neardist</code>	float(24)	distance to closest station
4 <code>nearaz</code>	float(24)	azimuth from nearest station
5 <code>refid</code>	number(8)	identifier of nearest reference point
6 <code>refdist</code>	float(24)	distance to nearest reference point
7 <code>refaz</code>	float(24)	azimuth to nearest reference point
8 <code>grn</code>	number(8)	geographic region number
9 <code>nsta</code>	number(8)	number of recording stations
10 <code>lsta</code>	number(8)	number of local observations
11 <code>asta</code>	number(8)	number of regional array observations
12 <code>rsta</code>	number(8)	number of non-array regional observations
13 <code>tsta</code>	number(8)	number of teleseismic observations
14 <code>ndef</code>	number(8)	number of time-defining phases
15 <code>adef</code>	number(8)	number of associated nondefining phases
16 <code>primp</code>	number(8)	number of primary time-defining phases used for location

TABLE 28: EV_SUMMARY (EX_SUMMARY, AN_SUMMARY) (CONTINUED)

Column	Storage Type	Description
17 <i>secondp</i>	number(8)	number of secondary phases used for location
18 <i>depthp</i>	number(8)	number of depth phases
19 <i>lenddate</i>	date	load date

Category: System Monitoring

Keys: Primary *orid*
 Foreign *grn, refid*

Data: Descriptive *nearsta, grn*
 Measurement *neardist, nearaz, refdist, refaz, nsta, lsta, asta, rsta, tsta, ndef, adef, primp, secondp, depthp*
 Administrative *lenddate*

▼ **S/H/I Table Descriptions**

EVENT

The **event** table contains a list of events. Multiple origins may be defined for any one event. *Prefor* points to the preferred origin.

TABLE 29: EVENT

Column	Storage Type	Description
1 <i>evid</i>	number(8)	event identifier
2 <i>evname</i>	varchar2(15)	event name
3 <i>prefor</i>	number(8)	preferred origin
4 <i>auth</i>	varchar2(15)	source/originator
5 <i>commid</i>	number(8)	comment identifier
6 <i>Iddate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *evid*
 Foreign *prefor, commid*

Data: Descriptive *evname, preför*
 Administrative *auth, Iddate*

EVENT_CONTROL, IN_EVENT_CONTROL

The `event_control` and `in_event_control` tables contain event location and magnitude control parameters. This information acts as an archive of the specific user-defined controls that were used to determine the location and magnitude of a given `orid`. The table also includes two measurement columns (`cov_sm_axes` and `cov_depth_time`) that allow the coverage ellipse to be determined from the confidence ellipse axes.

TABLE 30: EVENT_CONTROL (IN_EVENT_CONTROL)

Column	Storage Type	Description
1 <code>orid</code>	number(8)	origin identification
2 <code>evid</code>	number(8)	event identification
3 <code>prefer_loc</code>	varchar2(1)	preferred location identifier (S, F, R)
4 <code>constrain_ot</code>	number(1)	flag to constrain origin time
5 <code>constrain_latlon</code>	number(1)	flag to constrain latitude/longitude
6 <code>constrain_depth</code>	number(1)	flag to constrain depth
7 <code>src_dpnt_corr</code>	number(2)	source-dependent correction code
8 <code>loc_src_dpnt_reg</code>	varchar2(15)	region name of source-dependent location correction
9 <code>loc_sdv_screen</code>	number(1)	flag to ignore large data residuals in location
10 <code>loc_sdv_mult</code>	float(24)	location large residual multiplier factor
11 <code>loc_alpha_only</code>	number(1)	flag to use only primary stations in location
12 <code>loc_all_stas</code>	number(1)	flag to use only stations with <code>src_dpnt_corr</code>
13 <code>loc_dist_varwgt</code>	number(1)	flag to use distance variance weighting

▼ S/H/I Table Descriptions

TABLE 30: EVENT_CONTROL (IN_EVENT_CONTROL) (CONTINUED)

Column	Storage Type	Description
14 <i>mag_src_dpnt_reg</i>	varchar2(15)	region name of source-dependent magnitude correction
15 <i>mag_sdv_screen</i>	number(1)	flag to ignore large magnitude data residuals
16 <i>mag_sdv_mult</i>	float(24)	magnitude large residual multiplier factor
17 <i>mag_alpha_only</i>	number(1)	flag to limit station net used in magnitude
18 <i>mag_all_stas</i>	number(1)	flag to use only primary stations in magnitude
19 <i>mb_min_dist</i>	float(24)	minimum distance (degrees) for m_b
20 <i>mb_max_dist</i>	float(24)	maximum distance (degrees) for m_b
21 <i>mmodel</i>	varchar2(15)	network magnitude model
22 <i>cov_sm_axes</i>	float(24)	coverage ellipse semi-axes conversion factor
23 <i>cov_depth_time</i>	float(24)	coverage ellipse depth/time conversion factor
24 <i>lddate</i>	date	load date

Category: Automatic Processing

Keys: Primary *evid/orid*Data: Descriptive *prefer_loc, constrain_ot, constrain_latlon, constrain_depth, src_dpnt_corr, loc_src_dpnt_reg, loc_sdv_screen, loc_sdv_mult, loc_alpha_only, loc_all_stas, loc_dist_varwgt, mag_src_dpnt_reg, mag_sdv_screen, mag_sdv_mult, mag_alpha_only, mag_all_stas, mb_min_dist, mb_max_dist, mmodel cov_sm_axes, cov_depth_time lddate*Measurement
Administrative

EVSC_HYDRO

The **evsc_hydro** table contains station-specific hydroacoustic event-screening results for the standard and subscription criteria. One record per *orid* per *sta* is in the table.

TABLE 31: Evsc_Hydro

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>cp_broad_band</i>	float(24)	hydroacoustic cepstral peak amplitude in 2–80 Hz band
4 <i>snr_high_band</i>	float(24)	hydroacoustic signal-to-noise ratio in 32–64 Hz band
5 <i>noise_high_band</i>	float(24)	hydroacoustic noise level in 32–64 Hz band
6 <i>ldate</i>	date	load date

Category: Automatic Processing

Keys: Primary *orid/sta*

Data: Measurement *cp_broad_band, snr_high_band, noise_high_band*
 Administrative *ldate*

▼ S/H/I Table Descriptions

EVSC_PROD

The **evsc_prod** table contains event screening results for the standard and subscription criteria. One record per *orid* is in the table for each subscription (*prodid*).

TABLE 32: EVSC_PROD

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>orid</i>	number(8)	origin identifier
3 <i>score</i>	float(24)	composite screening score
4 <i>dscore</i>	float(24)	depth screening score
5 <i>mscore</i>	float(24)	m_b minus M_s screening score
6 <i>rscore</i>	float(24)	regional P/S screening score
7 <i>hscore</i>	float(24)	hydroacoustic screening score
8 <i>depth</i>	float(24)	depth estimate
9 <i>deptherr</i>	float(24)	depth confidence interval
10 <i>moveout_pp</i>	float(24)	moveout of pP–P travel times
11 <i>moveout_sp</i>	float(24)	moveout of sP–P travel times
12 <i>min_dt_pp</i>	float(24)	pP–P travel time difference at nearest station beyond 25 deg.
13 <i>min_dt_sp</i>	float(24)	sP–P travel time difference at nearest station beyond 25 deg.
14 <i>ndp_snr_pp</i>	number(8)	number of pP phases with sufficient snr for moveout processing
15 <i>ndp_snr_sp</i>	number(8)	number of sP phases with sufficient snr for moveout processing
16 <i>mbms</i>	float(24)	m_b minus M_s (including slope term)
17 <i>mbmserr</i>	float(24)	m_b minus M_s confidence interval
18 <i>mb</i>	float(24)	m_b magnitude used for event screening
19 <i>ms</i>	float(24)	M_s magnitude used for event screening

TABLE 32: EVSC_PROD (CONTINUED)

Column	Storage Type	Description
20 <i>nsta_mb</i>	number(8)	number of stations used in network m_b estimate
21 <i>nsta_ms</i>	number(8)	number of stations used in network M_s estimate
22 <i>smaj_sc</i>	float(24)	scaled semi-major axis of location error ellipse
23 <i>smin_sc</i>	float(24)	scaled semi-minor axis of location error ellipse
24 <i>strike</i>	float(24)	strike angle of location error ellipse
25 <i>pctoffsh</i>	float(24)	percent of location error ellipse that is offshore
26 <i>min_wdepth</i>	float(24)	minimum water depth within location error ellipse
27 <i>clrpth</i>	number(1)	indicator of clear path to at least one hydro-acoustic station
28 <i>consider</i>	number(1)	considered for event screening flag
29 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *prodid/orid*

Data: Descriptive *consider*
 Convenience *mb, ms, strike, depth, nsta_mb, nsta_ms*
 Measurement *score, dscore, mscore, rscore, hscore, deptherr,*
moveout_pp, moveout_sp, min_dt_pp, min_dt_sp,
ndp_snr_pp, ndp_snr_sp, mbms, mbmserr, smaj_sc,
smin_sc, pctoffsh, min_wdepth, clrpth

Administrative *Iddate*

▼ **S/H/I Table Descriptions**

EVSC_REGIONAL

The **evsc Regional** table contains station-specific regional seismic phase amplitude measurements and quality flags for the standard and subscription criteria. One record per *orid* per *sta* is in the table.

TABLE 33: EVSC_REGIONAL

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station name
3 <i>chan</i>	varchar2(8)	channel identifier
4 <i>delta</i>	float(24)	source-receiver distance
5 <i>pnsmax</i>	float(24)	maximum of Pn/Sn and Pn/Lg
6 <i>pnsmax_corr</i>	float(24)	amplitude ratio correction term
7 <i>pnsmax_err</i>	float(24)	amplitude ratio error term
8 <i>pnsn</i>	float(24)	Pn/Sn amplitude ratio
9 <i>pnlg</i>	float(24)	Pn/Lg amplitude ratio
10 <i>pn_snr</i>	float(24)	Pn amplitude snr ratio
11 <i>sn_snr</i>	float(24)	Sn amplitude snr ratio
12 <i>lg_snr</i>	float(24)	Lg amplitude snr ratio
13 <i>pnsn_qual</i>	varchar2(10)	Pn/Sn amplitude ratio quality flags
14 <i>pnlg_qual</i>	varchar2(10)	Pn/Lg amplitude ratio quality flags
15 <i>lddate</i>	date	load date

Category: Fundamental

Keys: Primary *orid/sta/chan*

Data: Descriptive *pnsn_qual, pnlg_qual*
Convenience *delta*
Measurement *pnsmax, pnsmax_corr, pnsmax_err, pnsn, pnlg,*
Administrative *pn_snr, sn_snr, lg_snr*
ldate

▼ S/H/I Table Descriptions

EX_AN

The **ex_an** table contains analyses of expert system solutions compared to analyst solutions from the *ExAnComp* application.

TABLE 34: EX_AN

Column	Storage Type	Description
1 <i>forid</i>	number(8)	final origin identifier
2 <i>eorid</i>	number(8)	expert system origin identifier
3 <i>ddist</i>	float(24)	distance between <i>forid</i> and <i>eorid</i>
4 <i>ddepth</i>	float(24)	depth difference
5 <i>dtime</i>	float(24)	origin time difference
6 <i>did</i>	varchar2(4)	identification difference
7 <i>dnsta</i>	number(8)	difference in recording stations
8 <i>dlsta</i>	number(8)	difference in local stations
9 <i>dasta</i>	number(8)	difference in regional array stations
10 <i>drsta</i>	number(8)	difference in non-array regional station
11 <i>dtsta</i>	number(8)	difference in teleseismic station
12 <i>dndef</i>	number(8)	difference in defining phases
13 <i>dprimp</i>	number(8)	difference in primary phases
14 <i>dsecondp</i>	number(8)	difference in secondary phases
15 <i>ddepthp</i>	number(8)	difference in depth phases
16 <i>rprimp</i>	number(8)	renamed primary phases
17 <i>rsecondp</i>	number(8)	renamed secondary phases
18 <i>rdepthp</i>	number(8)	renamed depth phases
19 <i>added</i>	number(8)	number of added phases
20 <i>retime</i>	number(8)	number of retimed phases
21 <i>splitev</i>	varchar2(4)	split event (y/n)

TABLE 34: EX_AN (CONTINUED)

Column	Storage Type	Description
22 <i>multev</i>	varchar2(4)	multiple events (y/n)
23 <i>kbscause</i>	varchar2(7)	knowledge system explanation
24 <i>lddate</i>	date	load date

Category: System Monitoring

Keys: Primary *forid*
 Foreign *eorid*

Data: Measurement *ddist, ddepth, dtime, did, dnsta, dlsta, dasta, drsta,*
 dtsta, dndef, dprimp, dsecondp, ddepthp, rprimp,
 rsecondp, rdepthp, added, retime, splitev, multev,
 kbscause
 lddate

Administrative

▼ **S/H/I Table Descriptions**

EXCEPTION_CHANMAP

The **exception_chanmap** table contains exception channel mappings for specific stations.

TABLE 35: EXCEPTION_CHANMAP

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>ext_chan</i>	varchar2(8)	external channel name
3 <i>int_chan</i>	varchar2(8)	internal channel name
4 <i>ondate</i>	number(8)	Julian start date
5 <i>offdate</i>	number(8)	Julian off date
6 <i>lenddate</i>	date	load date

Category: Data Services

Keys:	Primary. Foreign.	<i>sta, ext_chan</i> <i>int_chan</i>
Data:	Descriptive Measurement Administrative	<i>sta, ext_chan, int_chan</i> <i>ondate, offdate</i> <i>lenddate</i>

EXPLO

The **explo** table contains information on explosions.

TABLE 36: EXPLO

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>evid</i>	number(8)	event identifier
3 <i>name</i>	varchar2(32)	shot name
4 <i>elev</i>	float(24)	surface elevation (km)
5 <i>yield</i>	float(24)	yield (kT)
6 <i>yldmax</i>	float(24)	upper limit of yield range
7 <i>medium</i>	varchar2(48)	shot medium
8 <i>moist</i>	float(24)	moisture content
9 <i>waterdepth</i>	float(24)	depth of static water table (km)
10 <i>paleodepth</i>	float(24)	depth of Paleozoic layer (km)
11 <i>col_interval</i>	float(24)	collapse interval (seconds)
12 <i>col_diameter</i>	float(24)	collapse diameter (km)
13 <i>col_depth</i>	float(24)	collapse depth (km)
14 <i>col_volume</i>	float(24)	collapse volume (km ³)
15 <i>testsite</i>	varchar2(15)	test site name
16 <i>expcode</i>	varchar2(10)	explosion type code
17 <i>exptype</i>	varchar2(15)	explosion type
18 <i>locid</i>	varchar2(30)	location identification code
19 <i>auth</i>	varchar2(15)	author
20 <i>commid</i>	number(8)	comment identifier
21 <i>Iddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Historical

Keys: Primary *orid*
Foreign *evid, locid, commid*

Data: Descriptive *name, medium, testsite, expcode, exptype*
Measurement *elev, yield, yldmax, moist, waterdepth, paleodepth,*
Administrative *col_interval, col_diameter, col_depth, col_volume*
 auth, lddate

FILEPRODUCT, FS_STAGEPRODUCT

The **fileproduct** table contains descriptions of files containing products.

TABLE 37: FILEPRODUCT (FS_STAGEPRODUCT)

Column	Storage Type	Description
1 <i>fpid</i>	number(8)	file product identifier
2 <i>typeid</i>	number(8)	identifier for the product type
3 <i>dir</i>	varchar2(64)	directory where the file is stored
4 <i>dfile</i>	varchar2(32)	filename containing the file product
5 <i>foff</i>	number(10)	file offset (in bytes) where the data begins
6 <i>dsize</i>	number(10)	size of the data (in bytes)
7 <i>time</i>	float(53)	beginning time of the data
8 <i>endtime</i>	float(53)	end time of the data
9 <i>sta</i>	varchar2(6)	station code
10 <i>chan</i>	varchar2(8)	channel code
11 <i>author</i>	varchar2(16)	author of the file product
12 <i>version</i>	float(53)	version of the author
13 <i>revision</i>	number(4)	revision number of the file product
14 <i>obsolete</i>	number(1)	flag to indicate if the data are obsolete
15 <i>ldate</i>	date	load date

Category: Data Services

Keys: Primary *fpid*
Foreign *typeid*

Data: Descriptive *dir, dfile, foff, dsize, time, endtime, sta, chan, author, version, revision, obsolete*
Administrative *ldate*

▼ **S/H/I Table Descriptions**

FKDISC

The **fkdisc** table contains descriptions of frequency-wave number (.fk) files.

TABLE 38: FKDISC

Column	Storage Type	Description
1 <i>jdate</i>	number(8)	Julian date
2 <i>time</i>	float(53)	epoch time
3 <i>tlen</i>	float(24)	time window
4 <i>sta</i>	varchar2(6)	station code
5 <i>fktyp</i>	varchar2(4)	f-k type
6 <i>arid</i>	number(8)	arrival identifier
7 <i>maxkx</i>	float(24)	maximum x-wavenumber
8 <i>maxsx</i>	float(24)	maximum x-slowness
9 <i>nx</i>	number(4)	number of x-samples
10 <i>maxky</i>	float(24)	maximum y-wavenumber
11 <i>maxsy</i>	float(24)	maximum y-slowness
12 <i>ny</i>	number(4)	number of y-samples
13 <i>cfreq</i>	float(24)	center frequency
14 <i>bandw</i>	float(24)	bandwidth
15 <i>commid</i>	number(8)	comment identifier
16 <i>fkrid</i>	number(8)	f-k recipe identifier
17 <i>fkid</i>	number(8)	f-k identifier
18 <i>datsw</i>	number(10)	data switch
19 <i>foff</i>	number(10)	byte offset of data segment within file
20 <i>dir</i>	varchar2(64)	f-k directory
21 <i>dfile</i>	varchar2(32)	f-k data file
22 <i>ldate</i>	date	load date

Category: Interactive Processing

Keys: Primary *fkid*
Alternate *arid*
Foreign *commid*

Data: Descriptive *sta, datsw, foff, dir, dfile*
Measurement *jdate, time, tlen, fktyp, maxkx, maxsx, nx, maxky,*
maxsy, ny, cfreq, bandw
Administrative *fkrid, lddate*

▼ S/H/I Table Descriptions**FORBEAMAUX**

The **forbeamaux** table contains the channels for which amplitude measurements in the event lists and bulletins have been made.

TABLE 39: FORBEAMAUX

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code

Category: Data Services

Keys: Primary *sta/chan*

Data: Descriptive *sta, chan*

FPDESCRIPTION

The **fpdescription** table contains descriptions of product types used with file products.

TABLE 40: FPDESCRIPTION

Column	Storage Type	Description
1 <i>typeid</i>	number(8)	identifier for the product type description
2 <i>prodtype</i>	varchar2(12)	name of the product (should be the same as the protocol defining name)
3 <i>name</i>	varchar2(64)	descriptive listing of the product name
4 <i>msgdtype</i>	varchar2(16)	type of data (ASCII ¹ , GIF89, and so on)
5 <i>msgdformat</i>	varchar2(16)	format of the data (GSE2.0, RMS1.0, and so on).
6 <i>header_fpid</i>	number(8)	<i>fpid</i> pointing to the header row for this product type
7 <i>lddate</i>	date	load date

1. American Standard Code for Information Interchange

Category: Data Services

Keys: Primary *typeid*

Data: Descriptive *prodtype, name, msgdtype, msgdformat, header_fpid*
Administrative *lddate*

▼ **S/H/I Table Descriptions**

FSAVE

The **fsave** table contains descriptions of an averaged Fourier spectrum (.fs) file.

TABLE 41: FSAVE

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>avtype</i>	varchar2(8)	Fourier spectrum channel (ave, med, 95 percent, and so on)
3 <i>fstype</i>	varchar2(4)	Fourier spectrum type
4 <i>maxf</i>	float(24)	maximum frequency
5 <i>nf</i>	number(8)	number of frequency values
6 <i>nave</i>	number(4)	number of spectrums averaged
7 <i>afsid</i>	number(8)	averaged Fourier spectrum identifier
8 <i>noissd</i>	float(24)	standard deviation of log noise
9 <i>datatype</i>	varchar2(2)	numeric storage
10 <i>dir</i>	varchar2(64)	Fourier spectrum directory
11 <i>dfile</i>	varchar2(32)	Fourier spectrum data file
12 <i>foff</i>	number(10)	byte offset of data within file
13 <i>commid</i>	number(8)	comment identifier
14 <i>ldate</i>	date	load date

Category: Interactive Processing

Keys: Primary *afsid*
 Alternate *avtype/fstype/sta*
 Foreign *commid*

Data: Descriptive *sta, avtype, fstype, datatype, dir, dfile, foff*
 Measurement *maxf, nave, nf, noissd*
 Administrative *ldate*

FSDISC

The **fsdisc** table contains descriptions of a Fourier spectrum (.fs) file.

TABLE 42: FSDISC

Column	Storage Type	Description
1 <i>fsid</i>	number(8)	Fourier spectrum identifier
2 <i>chanid</i>	number(8)	channel identifier
3 <i>wfid</i>	number(8)	waveform identifier
4 <i>fsrid</i>	number(8)	fs recipe identifier
5 <i>arid</i>	number(8)	arrival identifier
6 <i>jdate</i>	number(8)	Julian date
7 <i>time</i>	float(53)	epoch time
8 <i>tlen</i>	float(24)	time window
9 <i>sta</i>	varchar2(6)	station code
10 <i>chan</i>	varchar2(8)	channel code
11 <i>fstype</i>	varchar2(4)	Fourier spectrum type
12 <i>maxf</i>	float(24)	maximum frequency
13 <i>nf</i>	number(8)	number of frequency values
14 <i>datatype</i>	varchar2(2)	numeric storage
15 <i>dir</i>	varchar2(64)	Fourier spectrum directory
16 <i>dfile</i>	varchar2(32)	Fourier spectrum data file
17 <i>foff</i>	number(8)	byte offset of data segment within file
18 <i>commid</i>	number(8)	comment identifier
19 <i>ldate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Interactive Processing

Keys: Primary *fsid*
 Foreign *chanid, wfid, fsrid, arid, commid*

Data: Descriptive *sta, chan, datatype, dir, dfile, fooff*
 Measurement *jdate, time, tlen, fstyp, maxf, nf*
 Administrative *lddate*

FSRECIPE

The **fsrecipe** table contains recipe descriptions for generating Fourier spectrum (.fs) files.

TABLE 43: FSRECIPE

Column	Storage Type	Description
1 <i>fsrid</i>	number(8)	recipe identification
2 <i>fsdesc</i>	varchar2(15)	Fourier spectrum description
3 <i>taper</i>	varchar2(8)	type of taper (Hanning, Hamming, Cosine, and so on)
4 <i>taperstart</i>	number(8)	starting percent for cosine taper
5 <i>taperend</i>	number(8)	end percent for cosine taper
6 <i>winlen</i>	number(8)	number of points per window
7 <i>overlap</i>	number(8)	percent overlap of windows
8 <i>nfft</i>	number(8)	number of data points in the fft
9 <i>smoothvalue</i>	float(24)	amount of smoothing (Hz)
10 <i>response</i>	varchar2(1)	flag specifying instrument response correction
11 <i>lddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *fsrid*

Data: Descriptive *fsdesc, taper, taperstart, taperend, winlen, overlap, nfft, smoothvalue, response*
 Administrative *lddate*

▼ S/H/I Table Descriptions**FSTAG**

The **fstag** table links individual spectrum files to the average spectrum file.

TABLE 44: FSTAG

Column	Storage Type	Description
1 <i>afsid</i>	number(8)	average Fourier spectra recipe identification
2 <i>fsid</i>	number(8)	Fourier spectrum identification
3 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *afsid/fsid*

Data: Administrative *lenddate*

FTPFAILED

The **ftpfailed** table contains information on FTP data retrieval for *AutoDRM*.

TABLE 45: FTPFAILED

Column	Storage Type	Description
1 <i>msgid</i>	number(8)	message identifier
2 <i>numfailedattempt</i>	number(4)	number of failed attempts
3 <i>lastfailedtime</i>	float(53)	time of most recent attempt
4 <i>ftp_address</i>	varchar2(64)	FTP address
5 <i>status</i>	varchar2(8)	status of FTP attempt (<i>retry</i> or <i>failed</i>)
6 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *msgid*
 Foreign *ftp_address*

Data: Descriptive *status, ftp-address*
 Measurement *numfailedattempt, lastfailedtime*
 Administrative *lenddate*

▼ S/H/I Table Descriptions**FTPLOGIN**

The **ftplogin** table contains log on information for FTP data retrieval. The rows are used by the auxiliary data retrieval system to obtain data via FTP from auxiliary stations.

TABLE 46: FTPLOGIN

Column	Storage Type	Description
1 <i>ftp_address</i>	varchar2(64)	FTP address for auxiliary data
2 <i>username</i>	varchar2(16)	user name for FTP access
3 <i>password</i>	varchar2(16)	user password for FTP access
4 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *ftp_address*

Data: Descriptive *ftp_address, username, password*
Administrative *lenddate*

FWFILE

The **fwfile** table contains file information used for buffering continuous data. An entry in this table describes the source station (*sta*) and the destination (*ndc*) for a particular stream of continuous data. A one-to-one relationship exists between a source station and a destination station. *Fwhid* and *fwdid* designate the identifiers (IDs) of the *AlphaDLHeap* and *AlphaForward* processes that service this file. This table is configured by an operator, and the IDs are specified as parameters to the *AlphaDLHeap* and *AlphaForward* applications. *Maxtime* designates the maximum time that a gap in the data can span for a given station.

TABLE 47: FWFILE

Column	Storage Type	Description
1 <i>fwhid</i>	number(8)	identifier of the <i>AlphaDLHeap</i> process
2 <i>fwdid</i>	number(8)	identifier of the <i>AlphaForward</i> process
3 <i>ndc</i>	varchar2(6)	destination of the forwarded data
4 <i>sta</i>	varchar2(6)	station code
5 <i>maxtime</i>	float(53)	greatest time period for a gap
6 <i>dir</i>	varchar2(64)	directory name
7 <i>dfile</i>	varchar2(32)	heap filename
8 <i>df filesize</i>	number(9)	buffer file size
9 <i>Iddate</i>	date	load date

Category: Data Services

Keys: Primary *sta/ndc*

Data: Descriptive *ndc, sta, fwdid, fwhid, dir, dfile, df filesize*
 Measurement *maxtime*
 Administrative *Iddate*

▼ **S/H/I Table Descriptions**

FWGAP

The **fwgap** table was used for tracking gaps in continuous data. Gap management is now handled by the continuous data subsystem but the table is still required by the Message Subsystem software.

TABLE 48: FWGAP

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>ndc</i>	varchar2(6)	destination of the forwarded data
4 <i>time</i>	float(53)	start time of gap
5 <i>fwgid</i>	number(8)	forward gap identifier
6 <i>endtime</i>	float(53)	end time of gap
7 <i>framesize</i>	float(53)	delta time of data frame
8 <i>lenddate</i>	date	load date

Category: Data Services

Keys:	Primary	<i>fwgid</i>
	Alternate	<i>sta/chan/ndc</i>
Data:	Descriptive	<i>sta, chan, ndc</i>
	Measurement	<i>time, endtime, framesize</i>
	Administrative	<i>lenddate</i>

FWSITE

The **fwsite** table contains the possible destinations for forwarding data. An entry in this table describes the destination of the data (*ndc*), the fully qualified domain name of the machine where the connection manager resides (*machine*), and the port on which the connection manager is listening (*port*).

TABLE 49: FWSITE

Column	Storage Type	Description
1 <i>ndc</i>	varchar2(6)	destination of the forwarded data
2 <i>machine</i>	varchar2(32)	machine name
3 <i>port</i>	number(6)	listen port
4 <i>priority</i>	number(2)	priority of connection
5 <i>Iddate</i>	date	load date

Category: Data Services

Keys: Primary *ndc/priority*

Data: Descriptive *ndc, machine, port, priority*
Administrative *Iddate*

▼ S/H/I Table Descriptions**GA_TAG**

The **ga_tag** table contains information on the use of arrivals and origins in the GA application.

TABLE 50: GA_TAG

Column	Storage Type	Description
1 <i>objtype</i>	varchar2(1)	type of identifier (a for arrival, o for origin)
2 <i>id</i>	number(8)	identification number (<i>arid</i> or <i>orid</i>)
3 <i>state</i>	varchar2(20)	use of <i>arid</i> or <i>orid</i>

Category: Automatic Processing

Keys: Primary *objtype/id/state*

Data: Descriptive *objtype*
Measurement *state*

GLOSSARY

The **glossary** table contains information on abbreviations for the explosion database.

TABLE 51: GLOSSARY

Column	Storage Type	Description
1 <i>abbrev</i>	varchar2(16)	abbreviation name
2 <i>abbrevtype</i>	varchar2(16)	abbreviation type
3 <i>lineno</i>	number(4)	description line number
4 <i>descrip</i>	varchar2(80)	description
5 <i>dir</i>	varchar2(64)	directory
6 <i>dfile</i>	varchar2(32)	data file
7 <i>ldate</i>	date	load date

Category: Historical

Keys: Primary *abbrev/lineno*

Data: Descriptive *abbrevtype, descrip, dir, dfile*
Administrative *ldate*

▼ S/H/I Table Descriptions

GREGION

The **gregion** table contains geographic region numbers and their equivalent descriptions (see [Fli74]).

TABLE 52: GREGION

Column	Storage Type	Description
1 <i>grn</i>	number(8)	geographic region number
2 <i>grname</i>	varchar2(40)	geographic region name
3 <i>lenddate</i>	date	load date

Category: Core, Reference

Keys: Primary *grn*

Data: Descriptive *grn, grname*
Administrative *lenddate*

HYDRO_ARR_GROUP

The **hydro_arr_group** table contains hydroacoustic arrival based estimates of slowness and azimuth.

TABLE 53: HYDRO_ARR_GROUP

Column	Storage Type	Description
1 <i>hydro_id</i>	number(8)	hydro-arrival-group identifier
2 <i>az1</i>	float(24)	azimuth estimated from lag times
3 <i>az2</i>	float(24)	second possible azimuth (2 arrivals)
4 <i>slow</i>	float(24)	slowness (s/km)
5 <i>delaz</i>	float(24)	azimuth uncertainty
6 <i>nhydarr</i>	number(4)	number of arrivals in hydro-arrival-group
7 <i>net</i>	varchar2(8)	hydro network name
8 <i>hyd_grp_phase</i>	varchar2(8)	hydro-arrival-group phase
9 <i>ldate</i>	date	load date

Category: Fundamental

Keys: Primary *hydro_id*
 Foreign *net*

Data: Descriptive *nhydarr, hyd_grp_phase, slow*
 Measurement *az1, az2, delaz*
 Administrative *ldate*

▼ S/H/I Table Descriptions**HYDRO_ASSOC**

The **hydro_assoc** table contains hydroacoustic arrival based estimates of slowness and azimuth.

TABLE 54: HYDRO_ASSOC

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>hydro_id</i>	number(8)	hydro-arrival-group identifier
3 <i>azcontrib</i>	varchar2(1)	azimuth contribution flag (y or n)
4 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *arid*
 Foreign *hydro_id*

Data: Descriptive *azcontrib*
 Administrative *lenddate*

HYDRO_FEATURES

The **hydro_features** table contains feature measurements for hydroacoustic data from the *DFX* application.

TABLE 55: HYDRO_FEATURES

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>peak_time</i>	float(53)	time of largest absolute signal value
3 <i>peak_level</i>	float(24)	pressure of largest absolute signal value
4 <i>total_energy</i>	float(24)	total energy in signal
5 <i>mean_arrival_time</i>	float(53)	mean arrival time of signal energy
6 <i>time_spread</i>	float(24)	rms ¹ time spread of signal
7 <i>onset_time</i>	float(53)	estimated onset time of signal
8 <i>termination_time</i>	float(53)	estimated termination time of signal
9 <i>total_time</i>	float(53)	total time above threshold
10 <i>num_cross</i>	number(8)	number of signal threshold crossings
11 <i>ave_noise</i>	float(24)	average pressure of the noise segment
12 <i>skewness</i>	float(24)	skew of the estimated signal energy
13 <i>kurtosis</i>	float(24)	kurtosis of the estimated signal energy
14 <i>cep_var_signal</i>	float(24)	variance of the cepstrum using spectrum
15 <i>cep_delay_time_signal</i>	float(24)	bubble pulse delay time using spectrum
16 <i>cep_peak_std_signal</i>	float(24)	number of standard deviations from the mean for amplitude using spectrum
17 <i>cep_var_trend</i>	float(24)	variance of the cepstrum detrended using Noise Spectrum Equalization (NSE)

▼ S/H/I Table Descriptions

TABLE 55: HYDRO_FEATURES (CONTINUED)

Column	Storage Type	Description
18 <i>cep_delay_time_trend</i>	float(24)	bubble pulse delay time estimate using trend NSE
19 <i>cep_peak_std_trend</i>	float(24)	number of standard deviations from the mean for amplitude using the trend
20 <i>low_cut</i>	float(24)	low-cut frequency of filter
21 <i>high_cut</i>	float(24)	high-cut frequency of filter
22 <i>ford</i>	number(8)	filter order
23 <i>ftype</i>	varchar2(2)	filter type
24 <i>fzp</i>	number(8)	filter causality
25 <i>prob_weight_time</i>	float(53)	probability-weighted time
26 <i>sigma_time</i>	float(53)	variance of the probability-weighted time
27 <i>lddate</i>	date	load date

1. root mean square

Category: Fundamental

Keys: Primary *arid*

Data: Descriptive *low_cut, high_cut, ford, ftype, fzp, peak_time, peak_level, total_energy, mean_arrival_time, time_spread, onset_time, termination_time, total_time, num_cross, ave_noise, skewness, kurtosis, cep_var_signal, cep_delay_time_signal, cep_peak_std_signal, cep_var_trend, cep_delay_time_trend, cep_peak_std_trend, prob_weight_time, sigma_time lddate*

Measurement

Administrative

INFRA_FEATURES

The **infra_features** table contains feature measurements for infrasonic data from the DFX application.

TABLE 56: INFRA_FEATURES

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>eng_time</i>	float(53)	energy start time
3 <i>eng_dur</i>	float(24)	energy duration
4 <i>eng_deldur</i>	float(24)	standard deviation for energy duration
5 <i>coh_time</i>	float(53)	coherence start time
6 <i>coh_dur</i>	float(24)	coherence duration
7 <i>coh_deldur</i>	float(24)	standard deviation for coherence duration
8 <i>coinc_time</i>	float(53)	coincident start time
9 <i>coinc_dur</i>	float(24)	coincident duration
10 <i>coinc_deldur</i>	float(24)	standard deviation for coincident duration
11 <i>ford</i>	number(8)	filter order
12 <i>zrcr_freq</i>	float(24)	zero crossing frequency
13 <i>zrcr_delfreq</i>	float(24)	standard deviation for zero crossing frequency
14 <i>cnr_freq</i>	float(24)	corner frequency
15 <i>cnr_delfreq</i>	float(24)	standard deviation for corner frequency
16 <i>coh_per</i>	float(24)	spatial coherence period
17 <i>coh_snr</i>	float(24)	spatial coherence signal-to-noise ratio
18 <i>total_energy</i>	float(24)	total energy

▼ S/H/I Table Descriptions

TABLE 56: INFRA_FEATURES (CONTINUED)

Column	Storage Type	Description
19 <i>auth</i>	varchar2(15)	author
20 <i>commid</i>	number(8)	comment identifier
21 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *arid*
 Foreign *commid*

Data: Descriptive *ford*
 Measurement *eng_time, eng_dur, eng_deldur, coh_time, coh_dur,*
 coh_deldur, coinc_time, coinc_dur, coinc_deldur,
 zrcr_freq, zrcr_delfreq, crnr_freq, crnr_delfreq,
 coh_per, coh_snr, total_energy
 Administrative *auth, lendate*

INSTRUMENT

The **instrument** table contains ancillary calibration information. This table holds nominal one-frequency calibration factors for each instrument and pointers to the nominal frequency-dependent calibration for an instrument. It also holds pointers to the exact calibrations obtained by direct measurement on a particular instrument (see **sensor**).

TABLE 57: INSTRUMENT

Column	Storage Type	Description
1 <i>inid</i>	number(8)	instrument identifier
2 <i>insname</i>	varchar2(50)	instrument name
3 <i>instype</i>	varchar2(6)	instrument type
4 <i>band</i>	varchar2(1)	frequency band
5 <i>digital</i>	varchar2(1)	data type, digital (d), or analog (a)
6 <i>samprate</i>	float(24)	sampling rate in samples/second
7 <i>ncalib</i>	float(24)	nominal calibration (nanometers/digital count)
8 <i>ncalper</i>	float(24)	nominal calibration period (seconds)
9 <i>dir</i>	varchar2(64)	directory
10 <i>dfile</i>	varchar2(32)	data file
11 <i>rsptype</i>	varchar2(6)	response type
12 <i>lddate</i>	date	load date

Category: Core, Reference

Keys: Primary *inid*

Data: Descriptive *insname*, *instype*, *band*, *digital*, *dir*, *dfile*, *rsptype*
 Measurement *samprate*, *ncalib*, *ncalper*
 Administrative *lddate*

▼ **S/H/I Table Descriptions**

INTERVAL

The **interval** table defines units of processing. The *time*, *endtime*, and *name* fields indicate processing times for a named object. The *class* field allows a single **interval** table to be used for different classes of objects.

TABLE 58: INTERVAL

Column	Storage Type	Description
1 <i>intvlid</i>	number(8)	interval identifier
2 <i>class</i>	varchar2(16)	type of interval
3 <i>name</i>	varchar2(20)	name of interval
4 <i>time</i>	float(53)	starting time of data
5 <i>endtime</i>	float(53)	ending time of data
6 <i>state</i>	varchar2(16)	current processing state
7 <i>moddate</i>	date	time of last processing state change
8 <i>lenddate</i>	date	load date

Category: Distributed Processing

Keys: Primary *class/name/time/endtime*
Alternate *intvlid*

Data: Descriptive *class, name, state*
Measurement *time, endtime*
Administrative *moddate, lendate*

LASTID, PROBLASTID, RMS_LASTID

The **lastid** table contains counter values (last value used for keys). This table is a reference table from which programs may retrieve the last sequential value of one of the numeric keys. Unique keys are required before inserting a record in numerous tables. The table has exactly one row for each *keyname*. **Problastid** and **rms_lastid** are views of the **lastid** table.

TABLE 59: LASTID (PROBLASTID, RMS_LASTID)

Column	Storage Type	Description
1 <i>keyname</i>	varchar2(15)	identifier name (<i>arid</i> , <i>orid</i> , and so on)
2 <i>keyvalue</i>	number(8)	last value used for that identifier
3 <i>lenddate</i>	date	load date

Category: Database and Utility

Keys: Primary *keyname*

Data: Descriptive *keyname, keyvalue*
Administrative *lenddate*

▼ S/H/I Table Descriptions

LOCATION

The **location** table contains information on mines and test sites.

TABLE 60: LOCATION

Column	Storage Type	Description
1 <i>locname</i>	varchar2(15)	location name
2 <i>sublocname</i>	varchar2(25)	sub-location name
3 <i>locid</i>	varchar2(30)	location identifier
4 <i>lat</i>	float(24)	latitude
5 <i>lon</i>	float(24)	longitude
6 <i>elev</i>	float(24)	surface elevation (km)
7 <i>tdepth</i>	float(24)	tunnel depth
8 <i>descrip</i>	varchar2(50)	text description
9 <i>auth</i>	varchar2(15)	author
10 <i>commid</i>	number(8)	comment identifier
11 <i>lenddate</i>	date	load date

Category: Historical

Keys: Primary *locid*
 Alternate *lat/lon/elev/tdepth*
 Foreign *commid*

Data: Descriptive *locname, sublocname, locid, descrip*
 Measurement *lat, lon, elev, tdepth*
 Administrative *auth, lenddate*

MAPCOLOR

The **mapcolor** table contains information to associate a *mapid* from the **mapdisc** table with a *colormapid* from the **colordisc** table. This table is used to plot the same map (*mapid*) in different colors (for example, brown, green, or outline).

TABLE 61: MAPCOLOR

Column	Storage Type	Description
1 <i>mapid</i>	number(8)	map identifier
2 <i>colormapid</i>	number(8)	colormap identifier
3 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *mapid/colormapid*

Data: Administrative *lenddate*

▼ S/H/I Table Descriptions

MAPDISC

The **mapdisc** table contains information about map files that are on disk.

TABLE 62: MAPDISC

Column	Storage Type	Description
1 <i>mapid</i>	number(8)	map identifier
2 <i>mapname</i>	varchar2(64)	map name
3 <i>dfile</i>	varchar2(32)	map data filename
4 <i>dir</i>	varchar2(64)	directory
5 <i>maptype</i>	number(8)	map type
6 <i>mapfiletype</i>	varchar2(4)	map file type
7 <i>projection</i>	number(8)	map projection
8 <i>dimx</i>	number(8)	map x dimension
9 <i>dimy</i>	number(8)	map y dimension
10 <i>reflon</i>	float(24)	reference longitude
11 <i>reflat</i>	float(24)	reference latitude
12 <i>refoffsetlon</i>	float(24)	longitude reference offset
13 <i>refoffsetlat</i>	float(24)	latitude reference offset
14 <i>lonorigradians</i>	float(24)	longitude origin radians
15 <i>latorigradians</i>	float(24)	latitude origin radians
16 <i>scale</i>	float(24)	map scale
17 <i>rotation</i>	float(24)	map rotation
18 <i>latminor</i>	float(24)	latitude interval for minor grid lines
19 <i>latmajor</i>	float(24)	latitude interval for major grid lines
20 <i>lonminor</i>	float(24)	longitude interval for minor grid lines
21 <i>lonmajor</i>	float(24)	longitude interval for major grid lines
22 <i>bordercolor</i>	varchar2(32)	border color name

TABLE 62: MAPDISC (CONTINUED)

Column		Storage Type	Description
23 <i>label</i>		varchar2(65)	map category
24–38 <i>gctp1</i> through <i>gctp15</i>		float(53)	general cartographic transformation package variables
39 <i>lddate</i>		date	load date

Category: Interactive Processing

Keys: Primary *mapid*

Data: Descriptive *mapname, dfile, dir, maptype, map filetype, projection, bordercolor, label*
 Measurement *dimx, dimy, reflon, reflat, reoffsetlon, reoffsetlat, lonorigradians, latorigradians, scale, rotation, latminor, latmajor, lonminor, lonmajor, gctp1–15*
 Administrative *lddate*

▼ S/H/I Table Descriptions**MAPOVER**

The **mapover** table contains links between the **mapdisc** and **overlaydisc** tables.

TABLE 63: MAPOVER

Column	Storage Type	Description
1 <i>mapid</i>	number(8)	map identifier
2 <i>overlayid</i>	number(8)	overlay identifier
3 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *mapid/overlayid*

Data: Administrative *lenddate*

MAPPOINT

The **mappoint** table contains labeled point data to be displayed by the *Map* application.

TABLE 64: MAPPOINT

Column	Storage Type	Description
1 <i>lat</i>	float(24)	latitude
2 <i>lon</i>	float(24)	longitude
3 <i>mplabel</i>	varchar2(65)	map point type
4 <i>mptype</i>	varchar2(20)	map point label
5 <i>mpdescrip</i>	varchar2(50)	map point description
6 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *lat/lon/mptype*

Data: Descriptive *lat, lon, mplabel, mptype, mpdescrip*
Administrative *lenddate*

▼ S/H/I Table Descriptions**MIG_DATE**

The **mig_date** table is used by the *MigrateData* application to track table migration.

TABLE 65: MIG_DATE

Column	Storage Type	Description
1 <i>procclass</i>	varchar2(16)	process class
2 <i>procname</i>	varchar2(16)	process name
3 <i>last_mig_date</i>	date	last migration date
4 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *procclass/procname*

Data: Descriptive *procclass, procname, last_mig_date*
Administrative *lenddate*

MIG_RULES

The **mig_rules** table contains rules for migrating database tables from one database table to another and are specified in Table 66.

TABLE 66: MIG_RULES

Column	Storage Type	Description
1 <i>task_num</i>	number	order of this task
2 <i>query_type</i>	varchar2(20)	type of query
3 <i>src</i>	varchar2(10)	source database
4 <i>src_tbl</i>	varchar2(30)	source table
5 <i>dest</i>	varchar2(10)	destination database
6 <i>dest_tbl</i>	varchar2(30)	destination table
7 <i>quer_seq_no</i>	number	order of this part of the query
8 <i>seq_type</i>	varchar2(15)	type of sequence to be added to the query
9 <i>seq_contents</i>	varchar2(200)	query contents

Category: Data Services

Keys: Primary *task_num/query_type/src_tbl*

Data: Descriptive *task_num, query_type, src, src_tbl, dest, dest_tbl, quer_seq_no, seq_type, seq_contents*

▼ S/H/I Table Descriptions

MSG AUX

The **msgaux** table contains records of unsuccessfully processed *AutoDRM* messages.

TABLE 67: MSG AUX

Column	Storage Type	Description
1 <i>msgid</i>	number(8)	message identifier
2 <i>msgrow</i>	number(4)	line number in message
3 <i>state_count</i>	number(4)	number of failures
4 <i>command</i>	varchar2(24)	<i>AutoDRM</i> command that could not be processed
5 <i>sub_status</i>	varchar2(24)	cause of failure
6 <i>ldate</i>	date	load date

Category: Data Services

Keys: Primary *msgid/msgrow/state_count*

Data: Descriptive
Measurement
Administrative *command, sub_status*
 msgrow, state_count
 ldate

MSGDATATYPE

The **msgdatatype** table supports data tracking by recording each data section in a message for both incoming and outgoing *AutoDRM* data messages.

TABLE 68: MSGDATATYPE

Column	Storage Type	Description
1 <i>msgid</i>	number(8)	message identifier
2 <i>msgdtype</i>	varchar2(16)	data type of the data section within the message
3 <i>msgdformat</i>	varchar2(16)	general format of data that follows
4 <i>status</i>	varchar2(32)	status of the data section
5 <i>foff</i>	number(8)	file offset to beginning of data section
6 <i>msize</i>	number(8)	size of data section
7 <i>ldate</i>	date	load date

Category: Data Services

Keys: Primary *msgid/foff*

Data: Descriptive *msgdtype, msgdformat*
Measurement *status, foff, msize*
Administrative *ldate*

▼ **S/H/I Table Descriptions**

MSGDEST

The **msgdest** table contains information about AutoDRM messages sent from the IDC.

TABLE 69: MSGDEST

Column	Storage Type	Description
1 <i>msgdid</i>	number(8)	message destination identifier
2 <i>msgid</i>	number(8)	message identifier
3 <i>transmeth</i>	varchar2(16)	method by which the response is to be delivered to the requester
4 <i>emailto</i>	varchar2(64)	email address to send message
5 <i>status</i>	varchar2(32)	current status of the response message
6 <i>itime</i>	float(53)	time at which table entry was made
7 <i>stime</i>	float(53)	time at which message was sent
8 <i>lddate</i>	date	load date

Category: Data Services

Keys: Primary *msgdid*
Foreign *msgid*

Data: Descriptive *transmeth*
Data *emailto, status, stime, itime*
Administrative *lddate*

MSGDISC

The **msgdisc** table contains information pertinent to *AutoDRM* messages including the date and time that the message was sent or received, identification information, and where the message is stored.

TABLE 70: MSGDISC

Column	Storage Type	Description
1 <i>msgid</i>	number(8)	message identifier
2 <i>userid</i>	number(8)	user identifier
3 <i>msgver</i>	varchar2(8)	message system version number
4 <i>msgtype</i>	varchar2(16)	message type
5 <i>subtype</i>	varchar2(2)	message subtype
6 <i>extmsgid</i>	varchar2(20)	message identification string provided by the sender
7 <i>intid</i>	number(8)	either the locally generated <i>msgid</i> of an earlier table entry that evoked the creation of this table entry or the <i>reqid</i> from the request table of an internally generated request
8 <i>intidtype</i>	varchar2(16)	<i>intid</i> type
9 <i>msgsrc</i>	varchar2(16)	message source code
10 <i>itime</i>	float(53)	initial time message was received
11 <i>idate</i>	number(8)	initial date message was received
12 <i>imethod</i>	varchar2(8)	input method (email or ftp)
13 <i>isrc</i>	varchar2(64)	initial source of message
14 <i>msize</i>	number(10)	message size in bytes
15 <i>status</i>	varchar2(32)	status of message
16 <i>subject</i>	varchar2(64)	subject header from email message
17 <i>dir</i>	varchar2(64)	directory to find file
18 <i>dfile</i>	varchar2(32)	name of data file

▼ S/H/I Table Descriptions

TABLE 70: MSGDISC (CONTINUED)

Column	Storage Type	Description
19 <i>foff</i>	number(10)	byte offset of data segment within file
20 <i>mfoff</i>	number(10)	offset in bytes to beginning of message
21 <i>fileoff</i>	number(10)	number of bytes to the first character of the email file (first character of the email header)
22 <i>filesize</i>	number(10)	size of file
23 <i>sigtype</i>	varchar2(64)	digital signature type
24 <i>verifstatus</i>	varchar2(4)	status of verification
25 <i>commid</i>	number(8)	comment identifier
26 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *msgid*
Foreign *userid, intid, commid*

Data:	Descriptive	<i>msgver, msgtype, intidtype, subtype, msgsrc, status, subject, dir, dfile, foff, mfoff, fileoff, filesize, sigtype, verifstatus</i>
	Measurement	<i>extrmsgid, intid, itime, idate, imethod, isrc, msiz</i>
	Administrative	<i>ldate</i>

NA_VALUE

The **na_value** table contains the default values to be inserted for a column when not available.

TABLE 71: NA_VALUE

Column	Storage Type	Description
1 <i>attribute</i>	varchar2(30)	column name
2 <i>na_value</i>	varchar2(30)	value inserted when not available

Category: Database and Utility

Keys: Primary *attribute*

Data: Descriptive *attribute, na_value*

▼ **S/H/I Table Descriptions**

NETMAG

The **netmag** table contains estimates of network magnitudes of different types for an event. Each network magnitude has a unique *magid*. Station magnitudes used to compute the network magnitude are in the **stamag** table.

TABLE 72: NETMAG

Column	Storage Type	Description
1 <i>magid</i>	number(8)	network magnitude identifier
2 <i>net</i>	varchar2(8)	unique network identifier
3 <i>orid</i>	number(8)	origin identifier
4 <i>evid</i>	number(8)	event identifier
5 <i>magtype</i>	varchar2(6)	magnitude type (Ms, mb, and so on)
6 <i>nsta</i>	number(8)	number of stations used
7 <i>magnitude</i>	float(24)	magnitude
8 <i>uncertainty</i>	float(24)	magnitude uncertainty
9 <i>auth</i>	varchar2(15)	source/originator
10 <i>commid</i>	number(8)	comment identifier
11 <i>lenddate</i>	date	load date

Category: Core, Fundamental

Keys:	Primary <i>magid</i>
	Foreign <i>evid, net, orid, commid</i>
Data:	Descriptive <i>net, magtype</i>
	Measurement <i>magnitude, nsta, uncertainty</i>
	Administrative <i>auth, lenddate</i>

NETWORK

The **network** table contains general information about seismic networks (see **affiliation**).

TABLE 73: NETWORK

Column	Storage Type	Description
1 <i>net</i>	varchar2(8)	unique network identifier
2 <i>netname</i>	varchar2(80)	network name
3 <i>nettype</i>	varchar2(4)	network type: array, local, world-wide, and so on
4 <i>auth</i>	varchar2(15)	source/originator
5 <i>commid</i>	number(8)	comment identifier
6 <i>lenddate</i>	date	load date

Category: Core, Reference

Keys: Primary *net*
Foreign *commid*

Data: Descriptive *net, netname, nettype*
Administrative *auth, lenddate*

▼ S/H/I Table Descriptions

ORIGAUX

The **origaux** table contains additional data for supplementary events that cannot be inserted into **origin**, **origerr**, **netmag**, and **remark** tables.

TABLE 74: ORIGAUX

Column	Storage Type	Description
1 <i>event</i>	varchar2(8)	unique event identifier (string)
2 <i>otfixf</i>	varchar2(1)	origin time fixed flag
3 <i>epfixf</i>	varchar2(1)	epicenter fixed flag
4 <i>nsta</i>	number(8)	number of defining stations
5 <i>gap</i>	number(4)	gap in azimuth coverage (degrees)
6 <i>ident</i>	varchar2(8)	unique ident (string)
7 <i>mindist</i>	float(24)	distance to closest station (degrees)
8 <i>maxdist</i>	float(24)	distance to farthest station (degrees)
9 <i>antype</i>	varchar2(1)	analysis type
10 <i>evid</i>	number(8)	event identifier
11 <i>orid</i>	number(8)	origin identifier
12 <i>Iddate</i>	date	load date

Category: System Monitoring

Keys:	Primary Foreign	<i>orid</i> <i>evid</i>
Data:	Descriptive Measurement Administrative	<i>antype</i> , <i>epfixf</i> , <i>otfixf</i> <i>gap</i> , <i>maxdist</i> , <i>mindist</i> , <i>nsta</i> <i>event</i> , <i>ident</i> , <i>Iddate</i>

ORIGERR, ORIGERR_TEMP_GA

The `origerr` table contains summaries of confidence bounds in origin estimations. The `origerr_temp_ga` table is used by the GA application to store temporary origin error information. The measurement fields are the elements of the location covariance matrix. The descriptive fields give the uncertainties in location, depth, and origin time. These quantities are calculated from the covariance matrix, assuming gaussian errors and a confidence level *conf*.

TABLE 75: ORIGERR (ORIGERR_TEMP_GA)

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2–11 <i>sxx</i> , <i>syy</i> , <i>szz</i> , <i>stt</i> , <i>sxy</i> , <i>sxz</i> , <i>syz</i> , <i>stx</i> , <i>sty</i> , <i>stz</i>	float(24)	covariance matrix elements
12 <i>sdobs</i>	float(24)	standard error of observations
13 <i>smajax</i>	float(24)	semi-major axis of error
14 <i>sminax</i>	float(24)	semi-minor axis of error
15 <i>strike</i>	float(24)	strike of the semi-major axis
16 <i>sdepth</i>	float(24)	depth error
17 <i>stime</i>	float(24)	origin time error
18 <i>conf</i>	float(24)	confidence
19 <i>commid</i>	number(8)	comment identifier
20 <i>ldate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *orid*
Foreign *commid*

Data: Descriptive *sdobs*, *smajax*, *sminax*, *strike*, *sdepth*, *stime*, *conf*
Measurement *sxx*, *syy*, *szz*, *stt*, *sxy*, *sxz*, *syz*, *stx*, *sty*, *stz*
Administrative *ldate*

▼ S/H/I Table Descriptions

**ORIGIN, ORIGINREF,
ORIGIN_TEMP_GA**

The `origin`, `originref`, and `origin_temp_ga` tables contain information describing a derived or reported origin for a particular event. The `origin_temp_ga` table is used by the GA application to store temporary origins.

TABLE 76: ORIGIN (ORIGINREF, ORIGIN_TEMP_GA)

Column	Storage Type	Description
1 <i>lat</i>	float(24)	estimated latitude
2 <i>lon</i>	float(24)	estimated longitude
3 <i>depth</i>	float(24)	estimated depth
4 <i>time</i>	float(53)	epoch time
5 <i>orid</i>	number(8)	origin identifier
6 <i>evid</i>	number(8)	event identifier
7 <i>jdate</i>	number(8)	Julian date
8 <i>nass</i>	number(4)	number of associated phases
9 <i>ndef</i>	number(4)	number of locating phases
10 <i>ndp</i>	number(4)	number of depth phases
11 <i>grn</i>	number(8)	geographic region number
12 <i>srn</i>	number(8)	seismic region number
13 <i>etype</i>	varchar2(7)	event type
14 <i>depdp</i>	float(24)	estimated depth from depth phases
15 <i>dtype</i>	varchar2(1)	depth method used
16 <i>mb</i>	float(24)	body wave magnitude
17 <i>mbid</i>	number(8)	m_b magnitude identifier
18 <i>ms</i>	float(24)	surface wave magnitude
19 <i>msid</i>	number(8)	M_s magnitude identifier
20 <i>ml</i>	float(24)	local magnitude

TABLE 76: ORIGIN (ORIGINREF, ORIGIN_TEMP_GA) (CONTINUED)

Column	Storage Type	Description
21 <i>mlid</i>	number(8)	M _L magnitude identifier
22 <i>algorithm</i>	varchar2(15)	location algorithm used
23 <i>auth</i>	varchar2(15)	source/originator
24 <i>commid</i>	number(8)	comment identifier
25 <i>lenddate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *orid*
 Alternate *lat/lon/depth/time*
 Foreign *evid, mbid, msid, mlid, commid*

Data: Descriptive *nass, ndef, ndp, grn, srn, etype*
 Measurement *lat, lon, depth, time, jdate, depdp, dtype, mb, mbid,*
 ms, msid, ml, mlid
 Administrative *algorithm, auth, lenddate*

▼ **S/H/I Table Descriptions**

OUTAGE

The **outage** table contains the availability of time-series data. If the available column is set to “f,” it specifies that no data are available for the interval. Conversely, the **outage** table can be used to specify that data are available for an interval by setting the available column to “t.”

TABLE 77: OUTAGE

Column	Storage Type	Description
1 <i>otgid</i>	number(8)	outage identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>chan</i>	varchar2(8)	channel code
4 <i>auxid</i>	varchar2(4)	auxiliary identification code
5 <i>time</i>	float(53)	start time of outage interval
6 <i>endtime</i>	float(53)	end time of outage interval
7 <i>status</i>	varchar2(32)	status of outage
8 <i>auth</i>	varchar2(15)	source/originator of outage report
9 <i>available</i>	varchar2(1)	flag to specify if data are unavailable (f) or available (t)
10 <i>commid</i>	number(8)	comment identifier
11 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *otgid*
 Alternate *sta/chan/time/endtime*

Data: Descriptive *sta, chan, auxid, status, auth, available, commid*
 Measurement *time, endtime*
 Administrative *lenddate*

OVERLAYDISC

The **overlaydisc** table contains the location of the overlays for the *Map* application.

TABLE 78: OVERLAYDISC

Column	Storage Type	Description
1 <i>overlayid</i>	number(8)	overlay identifier
2 <i>overlayname</i>	varchar2(64)	overlay name
3 <i>dfile</i>	varchar2(32)	data filename
4 <i>dir</i>	varchar2(64)	directory
5 <i>colortname</i>	varchar2(32)	overlay color name
6 <i>ldate</i>	date	load date

Category: Interactive Processing

Keys: Primary *overlayid*

Data: Descriptive *overlayname, dfile, dir, colortname*
 Administrative *ldate*

▼ S/H/I Table Descriptions

PARRIVAL

The **parrival** table contains the predicted arrivals and associations for origin-based amplitude measurements.

TABLE 79: PARRIVAL

Column	Storage Type	Description
1 <i>parid</i>	number(8)	predicted arrival identifier
2 <i>orid</i>	number(8)	origin identifier
3 <i>evid</i>	number(8)	event identifier
4 <i>sta</i>	varchar2(6)	station code
5 <i>time</i>	float(53)	epoch time
6 <i>azimuth</i>	float(24)	azimuth
7 <i>slow</i>	float(24)	slowness (s/deg)
8 <i>phase</i>	varchar2(8)	associated phase
9 <i>delta</i>	float(24)	station to event distance
10 <i>vmodel</i>	varchar2(15)	velocity model
11 <i>lddate</i>	date	load date

Category: Fundamental

Keys:	Primary Alternate Foreign	<i>parid</i> <i>sta/time</i> <i>orid, evid</i>
Data:	Descriptive Measurement Administrative	<i>sta, phase, vmodel</i> <i>time, azimuth, slow, delta</i> <i>lddate</i>

PARTICIPATION

The **participation** table contains station participation information for performance reporting.

TABLE 80: PARTICIPATION

Column	Storage Type	Description
1 <i>net</i>	varchar2(8)	network name
2 <i>sta</i>	varchar2(6)	station name
3 <i>begin_date</i>	number(8)	date participation began
4 <i>end_date</i>	number(8)	date participation ended
5 <i>Iddate</i>	date	load date

Category: Reference

Keys: Primary *net/sta*

Data: Descriptive *net, sta*
 Measurement *begin_date, end_date*
 Administrative *Iddate*

▼ **S/H/I Table Descriptions**

PROBLEM

The **problem** table contains information related to problems with stations, communications, software, and hardware.

TABLE 81: PROBLEM

Column	Storage Type	Description
1 <i>prid</i>	number(8)	problem identifier
2 <i>procclass</i>	varchar2(17)	process class
3 <i>procname</i>	varchar2(17)	process name
4 <i>time</i>	number(17,5)	epoch time of start of problem
5 <i>endtime</i>	number(17,5)	epoch time of end of problem
6 <i>status</i>	varchar2(33)	status of problem
7 <i>class</i>	varchar2(33)	class of problem
8 <i>descrip</i>	varchar2(129)	one line description of problem
9 <i>login</i>	varchar2(33)	login name of originator
10 <i>lenddate</i>	date	load date

Category: System Monitoring

Keys: Primary *prid*

Data: Descriptive *procclass, procname, status, class, descrip, login*
 Measurement *time, endtime*
 Administrative *lenddate*

PROBLEMLOG

The **problemlog** table contains individual problem log entries relating to problems in the *database table*.

TABLE 82: PROBLEMLOG

Column	Storage Type	Description
1 <i>plid</i>	number(8)	problem log identifier
2 <i>prid</i>	number(8)	problem identifier
3 <i>time</i>	number(17,5)	time of log entry
4 <i>dir</i>	varchar2(129)	directory of log file
5 <i>dfile</i>	varchar2(65)	filename of log file
6 <i>login</i>	varchar2(33)	login name of originator
7 <i>Iddate</i>	date	load date

Category: System Monitoring

Keys:	Primary <i>plid</i>
	Foreign <i>prid</i>
Data:	Descriptive <i>dir, dfile, login</i>
	Measurement <i>time</i>
	Administrative <i>Iddate</i>

▼ S/H/I Table Descriptions**PROBLEMMAIL**

The **problemmail** table contains instructions for distributing problem messages to subscribers.

TABLE 83: PROBLEMMAIL

Column	Storage Type	Description
1 <i>procclass</i>	varchar2(17)	subscription category
2 <i>login</i>	varchar2(33)	login name of originator
3 <i>lenddate</i>	date	load date

Category: System Monitoring

Keys: Primary *procclass/login*

Data: Descriptive *procclass, login*
Administrative *lenddate*

PRODTRACK

The **prodtrack** table queues and links data and subscription products. The *dataid* column links the product delivery to the data encapsulated in the **dataready** table, and the *msgid* column links the product to the outgoing message, as referenced in the **msgdisc** table. Thus, the **prodtrack** table allows for subscription tracking from the data to the product.

TABLE 84: PRODTRACK

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>delivid</i>	number(8)	delivery identifier
3 <i>dataid</i>	number(8)	data ready identifier
4 <i>msgid</i>	number(8)	message identifier
5 <i>status</i>	varchar2(12)	status of the product
6 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *prodid/dataid/msgid*
Foreign *dataid, msgid*

Data: Descriptive *delivid, status*
Administrative *lenddate*

▼ S/H/I Table Descriptions

PRODUCTCRITERIA

The **productcriteria** table contains subscription information about the type of product and when and how often to distribute the data. Each unique product has one record.

TABLE 85: PRODUCTCRITERIA

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>prodname</i>	varchar2(24)	product name (if a standard product)
3 <i>delivid</i>	number(8)	last delivery for this product
4 <i>cycle_size</i>	number(8)	product size to be reached before release (0 for no limit)
5 <i>cycle_time</i>	number(4)	time interval between releases (0 for immediate)
6 <i>hour_to_send</i>	number(2)	hour to send product
7 <i>dow_to_send</i>	number(2)	day of week to send subscription
8 <i>dom_to_send</i>	number(2)	day of month to send subscription
9 <i>prodtype</i>	varchar2(32)	product type (<i>origin</i> , <i>detection</i> , and so on)
10 <i>prodsubtype</i>	varchar2(12)	product subtype (for example, bulletin type)
11 <i>prodfmt</i>	varchar2(6)	format of outgoing product
12 <i>supresempty</i>	char(2)	if "no," empty messages may be sent
13 <i>timelastsend</i>	float(54)	epoch time of the last transmission
14 <i>timenextsend</i>	float(54)	epoch time of the next transmission
15 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *prodid*

Data: Descriptive *prodname, cycle_site, cycle_time, hour_to_send,
how_to_send, dom_to_send, prodtype,
prods subtype, prodfmt, suppress_empty
delivid, timelastsend, timenextsend
ldate*

Measurement

Administrative

▼ S/H/I Table Descriptions

PRODUCTTYPEEVSC

The **producttypeevsc** table contains the input parameters that define the event-screening criteria for the standard case and national subscriptions. It is used in conjunction with the **producttypeorigin** table to specify the set of user input criteria. There is one record for each subscription (*prodid*).

TABLE 86: PRODUCTTYPEEVSC

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>grpname</i>	varchar2(24)	subscription group name
3 <i>regname</i>	varchar2(24)	region name
4 <i>min_ndef</i>	number(8)	minimum number of defining phases
5 <i>min_mb</i>	float(24)	minimum mb for screening
6 <i>depth_conf</i>	float(24)	depth screening confidence
7 <i>depth_thresh</i>	float(24)	depth screening threshold
8 <i>depth_kvalue</i>	float(24)	depth uncertainty k-value
9 <i>min_ndp_pp</i>	number(8)	minimum required number of pP depth phases
10 <i>min_ndp_sp</i>	number(8)	minimum required number of sP depth phases
11 <i>min_moveout_pp</i>	float(24)	minimum moveout of pP-P travel time differences
12 <i>min_moveout_sp</i>	float(24)	minimum moveout of sP-P travel time differences
13 <i>min_dp_snr_pp</i>	float(24)	minimum pP depth phase snr
14 <i>min_dp_snr_sp</i>	float(24)	minimum sP depth phase snr
15 <i>mbms_conf</i>	float(24)	m_b minus M_s screening confidence
16 <i>mbms_thresh</i>	float(24)	m_b minus M_s screening threshold
17 <i>mbms_slope</i>	float(24)	slope term for m_b minus M_s relation

TABLE 86: PRODUCTTYPEVSC (CONTINUED)

Column	Storage Type	Description
18 <i>magpref_mb</i>	varchar2(6)	m_b magnitude type used for screening.
19 <i>magpref_ms</i>	varchar2(6)	M_s magnitude type used for screening.
20 <i>mb_err</i>	float(24)	single-station m_b uncertainty
21 <i>ms_err</i>	float(24)	single-station M_s uncertainty
22 <i>min_nsta_ms</i>	number(8)	minimum number of stations for ms
23 <i>loc_conf</i>	float(24)	location error ellipse confidence
24 <i>hydro_te_thresh</i>	float(24)	hydroacoustic total energy threshold
25 <i>hydro_cp_thresh</i>	float(24)	hydroacoustic cepstral peak threshold
26 <i>min_wdepth_thresh</i>	float(24)	minimum water depth threshold
27 <i>reg_conf</i>	float(24)	regional screening confidence
28 <i>Iddate</i>	date	load date

Category: Data Services

Keys: Primary *prodid/grpname/regname*Data: Descriptive
min_ndef, min_mb, depth_conf, depth_thresh,
depth_kvalue, min_ndp_pp, min_ndp_sp,
min_moveout_pp, min_moveout_ps, min_dp_snr_pp,
min_dp_snr_sp, mbms_conf, mbms_thresh,
mbms_slope, magpref_mb, magpref_ms, mb_err,
ms_err, min_nsta_ms, loc_conf, hydro_te_thresh,
hydro_cp_thresh, min_wdepth_thresh, reg_conf
Iddate

Administrative

▼ S/H/I Table Descriptions

PRODUCTTYPEORIGIN

The **producttypeorigin** table contains the details of origin subscriptions. It extends the **productcriteria** table that is generic to all subscriptions. Each origin-based product has one record.

TABLE 87: PRODUCTTYPEORIGIN

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>minlat</i>	float(24)	minimum latitude of event
3 <i>maxlat</i>	float(24)	maximum latitute of event
4 <i>minlon</i>	float(24)	minimum longitude of event
5 <i>maxlon</i>	float(24)	maximum longitude of event
6 <i>mindepth</i>	float(24)	minimum depth of event
7 <i>maxdepth</i>	float(24)	maximum depth of event
8 <i>minmag</i>	float(24)	minimum magnitude
9 <i>maxmag</i>	float(24)	maximum magnitude
10 <i>magtype</i>	varchar2(4)	magnitude type
11 <i>minmb_ms</i>	float(24)	minimum value of m_b minus M_s
12 <i>maxmb_ms</i>	float(24)	maximum value of m_b minus M_s
13 <i>mindep_err</i>	float(24)	minimum value of depth minus error
14 <i>maxdep_err</i>	float(24)	maximum value of depth minus error
15 <i>minesd</i>	float(24)	minimum event-station distance
16 <i>maxesd</i>	float(24)	maximum event-station distance

Category: Data Services

Keys: Primary *prodid*

Data: Descriptive *minlat, maxlat, minlon, maxlon, mindepth,*
maxdepth, minmag, maxmag, magtype, minmb_ms,
maxmb_ms, mindep_err, maxdep_err, minesd,
maxesd

▼ **S/H/I Table Descriptions**

PRODUCTTYPESTA

The **producttypesta** table contains the criteria used for defining subscription products with constraints that are based on the station. If a user requests a subscription for multiple stations, the table will have one **productcriteria** row, but multiple **producttypesta** rows (one for each station); all of the **producttypesta** rows will have a common value of *prodid*.

TABLE 88: PRODUCTTYPESTA

Column	Storage Type	Description
1 <i>prodid</i>	number(8)	product identifier
2 <i>minlat</i>	float(24)	minimum station latitude
3 <i>maxlat</i>	float(24)	maximum station latitude
4 <i>minlon</i>	float(24)	minimum station longitude
5 <i>maxlon</i>	float(24)	maximum station longitude
6 <i>sta</i>	varchar2(6)	station name
7 <i>chan</i>	varchar2(8)	channel name

Category: Data Services

Keys: Primary *prodid/sta/chan*

Data: Descriptive *minlat, maxlat, minlon, maxlon, sta, chan*

QCSTATS

The **qcstats** table contains waveform data quality statistics.

TABLE 89: QCSTATS

Column	Storage Type	Description
1 <i>qcstatsid</i>	number(8)	data quality statistics identifier
2 <i>sta</i>	varchar2(6)	station name
3 <i>chan</i>	varchar2(8)	channel name
4 <i>time</i>	float(53)	interval start time
5 <i>jdate</i>	number(8)	Julian date
6 <i>endtime</i>	float(53)	interval end time
7 <i>dettime</i>	float(53)	detection interval start time
8 <i>detendtime</i>	float(53)	detection interval end time
9 <i>missing</i>	float(53)	amount of missing data
10 <i>dropped</i>	number(8)	flag indicating if interval was dropped
11 <i>nseg</i>	number(8)	number of masked segments
12 <i>masked</i>	float(53)	amount of data in masked segments
13 <i>pointspike</i>	float(53)	amount of data in masked due to point-spikes
14 <i>spike</i>	float(53)	amount of data in masked due to spikes
15 <i>nconstseg</i>	number(8)	number of constant valued segments
16 <i>const</i>	float(53)	amount of data masked due to constant valued segments
17 <i>avgconstval</i>	float(53)	average value in constant segments
18 <i>stdconstval</i>	float(53)	standard deviation of constant values
19 <i>auth</i>	varchar2(15)	author
20 <i>lddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: System Monitoring

Keys: Primary *qcstatsid*

Data: Descriptive *sta, chan*
Measurement *time, jdate, endtime, dettime, detendtime, missing,*
 dropped, nseg, masked, pointspike, spike, nconstseg,
 const, avgconstval, stdconstval
Administrative *auth, lddate*

REBDONE_DATADAY_FLAG

The `rebdone_dataday_flag` table contains the status of Reviewed Event Bulletin (REB) bulletin generation.

TABLE 90: REBDONE_DATADAY_FLAG

Column	Storage Type	Description
1 <i>dataday</i>	number(12)	Julian day
2 <i>state</i>	varchar2(12)	state of processing
3 <i>donetime</i>	float(53)	time that REB was produced
4 <i>lenddate</i>	date	load date

Category: Interactive Processing

Keys: Primary *dataday*

Data: Descriptive *state*
 Measurement *dataday, donetime*
 Administration *lenddate*

▼ **S/H/I Table Descriptions**

REF_LOC

The **ref_loc** table contains reference locations for comparing origins to known geographic locations. This table is used by the *ExAnComp* application.

TABLE 91: REF_LOC

Column	Storage Type	Description
1 <i>refid</i>	number(8)	reference location identifier
2 <i>refname</i>	varchar2(16)	reference location name
3 <i>lat</i>	float(24)	latitude
4 <i>lon</i>	float(24)	longitude
5 <i>descrip</i>	varchar2(80)	description
6 <i>lddate</i>	date	load date

Category: System Monitoring

Keys: Primary *refid*

Data: Descriptive *refname, lat, lon, descrip*
Administrative *lddate*

REGCOEF

The **regcoef** table contains linear coefficients for regional processing.

TABLE 92: REGCOEF

Column	Storage Type	Description
1 <i>rcoefid</i>	varchar2(20)	linear coefficient set identifier
2 <i>rcoeftype</i>	varchar2(10)	linear coefficient value identifier
3 <i>rcoefvalue</i>	float(24)	linear coefficient value
4 <i>ondate</i>	number(8)	Julian start date
5 <i>offdate</i>	number(8)	Julian stop date
6 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *rcoefid/rcoeftype*

Data: Descriptive *ondate, offdate, rcoefvalue*
 Administrative *lenddate*

▼ S/H/I Table Descriptions

REMARK

The **remark** table contains comments. This table may be used to store free-form comments that embellish records of other tables. The *commid* field in many tables refers to a record in the **remark** table. If *commid* is null (-1) in a record of any other table, no comments are stored for that record.

TABLE 93: REMARK

Column	Storage Type	Description
1 <i>commid</i>	number(8)	comment identifier
2 <i>lineno</i>	number(8)	comment line number
3 <i>remark</i>	varchar2(80)	free-format comment
4 <i>lenddate</i>	date	load date

Category: Database and Utility

Keys: Primary *commid/lineno*

Data: Descriptive *lineno, remark*
Administrative *lenddate*

REQUEST

The **request** table defines segments of auxiliary waveform data to be acquired. The *start_time*, *end_time*, *sta* and *chan* fields define a single unit of data. Data import programs must succeed in acquiring all the data for a time interval before changing the state to indicate success.

TABLE 94: REQUEST

Column	Storage Type	Description
1 <i>reqid</i>	number(8)	request identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>chan</i>	varchar2(8)	channel code
4 <i>array</i>	varchar2(8)	array code
5 <i>orid</i>	number(8)	origin identifier
6 <i>evid</i>	number(8)	event identifier
7 <i>start_time</i>	float(53)	starting time of requested waveform data
8 <i>end_time</i>	float(53)	ending time of requested waveform data
9 <i>class</i>	varchar2(16)	type of request
10 <i>state</i>	varchar2(16)	current request status
11 <i>statecount</i>	number(8)	number of failed attempts (when state = failed)
12 <i>complete</i>	number(8)	percentage of data acquired
13 <i>requestor</i>	varchar2(15)	original author of record
14 <i>modtime</i>	float(53)	time of last state change (epoch time)
15 <i>modauthor</i>	varchar2(15)	author of last state change
16 <i>lddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Data Services

Keys: Primary *reqid*
Alternate *sta/chan/start_time/end_time*
Foreign *orid, evid*

Data: Descriptive *sta, chan, array, class requestor, modauthor*
Measurement *start_time, end_time, state, statecount, complete,*
Administrative *modtime*
 lddate

REVAUDIT

The **revaudit** table keeps a history of the revisions made to an event.

TABLE 95: REVAUDIT

Column	Storage Type	Description
1 <i>revid</i>	number(8)	revision identifier
2 <i>revfunction</i>	varchar2(32)	name of the revision function used
3 <i>auth</i>	varchar2(15)	author (originator) of the revision
4 <i>revtagid1</i>	number(8)	<i>revtagname1</i> value; the value of the foreign key identified in <i>revtagname1</i>
5 <i>revtagname1</i>	varchar2(8)	<i>revtagname1</i> type; the name of the foreign key whose value is <i>revtagid1</i>
6 <i>revtagid2</i>	number(8)	<i>revtagname2</i> value; the value of the foreign key identified in <i>revtagname2</i>
7 <i>revtagname2</i>	varchar2(8)	<i>revtagname2</i> type; the name of the foreign key whose value is <i>revtagid2</i>
8 <i>revstate</i>	varchar2(16)	state of the revision
9 <i>lddate</i>	date	load date

Category: Interactive processing

Keys: Primary *revid*
Foreign *revtagid1*, *revtagid2*

Data: Descriptive *revfunction*, *auth*, *revtagname1*, *revtagname2*, *revstate*
Administrative *lddate*

▼ S/H/I Table Descriptions**SCAN_DATE**

The **scan_date** table is used to track which data days were scanned for events missed by the automatic system.

TABLE 96: SCAN_DATE

Column	Storage Type	Description
1 <i>jdate</i>	number(8)	Julian date
2 <i>scan</i>	varchar2(1)	scanning status = y, n

Category: Interactive Processing

Keys: Primary *jdate*

Data: Descriptive *scan*
Measurement *jdate*

SEISGRID, DSEISGRID

The **seisgrid** table contains a natural seismicity grid, which includes the average number of events per year with magnitude greater than the threshold in this table for each latitude-longitude grid point (the grid points are defined in the **seisindex** table). The **seisgrid** table is used by the AEQ application to help identify anomalous events.

TABLE 97: SEISGRID (DSEISGRID)

Column	Storage Type	Description
1 <i>grdname</i>	varchar2(6)	grid name
2 <i>icell</i>	number(8)	grid cell index
3 <i>magth</i>	float(24)	magnitude threshold
4 <i>magtype</i>	varchar2(6)	magnitude type
5 <i>nevyr</i>	float(24)	average number of events/year
6 <i>lddate</i>	date	load date

Category: Automatic Processing

Keys: Primary *grdname/icell*

Data:	Descriptive	<i>grdname, icell, magth, magtype</i>
	Measurement	<i>nevyr</i>
	Administrative	<i>lddate</i>

▼ **S/H/I Table Descriptions**

SEISINDEX, DSEISINDEX

The **seisindex** table contains the geographic grids of natural seismicity data in the **seisgrid** table. The **dseisindex** table contains the geographic grids of seismicity data in the **dseisgrid** table. The **seisindex** table is used by the AEQ application to help identify anomalous events.

TABLE 98: SEISINDEX (DSEISINDEX)

Column	Storage Type	Description
1 <i>grdname</i>	varchar2(6)	grid name
2 <i>lat1</i>	float(24)	initial latitude
3 <i>lon1</i>	float(24)	initial longitude
4 <i>dlat</i>	float(24)	latitude increment
5 <i>dlon</i>	float(24)	longitude increment
6 <i>nlat</i>	number(8)	number of latitudes
7 <i>nlon</i>	number(8)	number of longitudes
8 <i>orderby</i>	varchar2(6)	order by (either latitude or longitude)
9 <i>lddate</i>	date	load date

Category: Automatic Processing

Keys: Primary *grdname*

Data: Descriptive *grdname, lat1, lon1, dlat, dlon, nlat, nlon, orderby*
Administrative *lddate*

SENSOR

The **sensor** table contains calibration information for specific sensor channels. This table provides a record of updates in the calibration factor or clock error of each instrument and links a *sta(chan/time* to a complete instrument response in the table **instrument**. Waveform data are converted into physical units through multiplication by the *calib* field located in **wfdisc**. The correct value of *calib* may not be accurately known when the **wfdisc** record is entered into the database. The **sensor** table provides the mechanism (*calratio* and *calper*) to “update” *calib*, without requiring possibly hundreds of **wfdisc** records to be updated. Through the foreign key *inid*, this table is linked to **instrument**, which has fields pointing to flat files holding detailed calibration information in a variety of formats (see **instrument**).

TABLE 99: SENSOR

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>time</i>	float(53)	epoch time of start of recording period
4 <i>endtime</i>	float(53)	epoch time of end of recording period
5 <i>inid</i>	number(8)	instrument identifier
6 <i>chanid</i>	number(8)	channel identifier
7 <i>jdate</i>	number(8)	Julian date
8 <i>calratio</i>	float(24)	calibration
9 <i>calper</i>	float(24)	calibration period
10 <i>tshift</i>	float(24)	correction of data processing time
11 <i>instant</i>	varchar2(1)	(y, n) discrete/continuing snapshot
12 <i>lddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Core, Reference

Keys: Primary *sta/chan/time/endtime
inid, chanid*
Foreign

Data: Descriptive *sta, chan, instant
time, endtime, jdate, calratio, calper, tshift*
Measurement *lddate*
Administrative

SITE

The **site** table contains station location information. **Site** names and describes a point on the earth where measurements are made (for example, the location of an instrument or array of instruments). It contains information that normally changes infrequently, such as location. In addition, **site** contains fields that describe the offset of a station relative to an array reference location. Global data integrity implies that the *sta/ondate* in **site** be consistent with the *sta/chang/ondate* in **sitemchan**.

TABLE 100: SITE

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station identifier
2 <i>ondate</i>	number(8)	Julian start date
3 <i>offdate</i>	number(8)	Julian off date
4 <i>lat</i>	float(24)	latitude
5 <i>lon</i>	float(24)	longitude
6 <i>elev</i>	float(24)	elevation
7 <i>staname</i>	varchar2(50)	station description
8 <i>statype</i>	varchar2(4)	station type: single station, array
9 <i>refsta</i>	varchar2(6)	reference station for array members
10 <i>dnorth</i>	float(24)	offset from array reference (km)
11 <i>deast</i>	float(24)	offset from array reference (km)
12 <i>ldate</i>	date	load date

Category: Core, Reference

Keys: Primary *sta/ondate*

Data: Descriptive *sta, staname, statype, refsta*
 Measurement *ondate, offdate, lat, lon, elev, dnorth, deast*
 Administrative *ldate*

▼ S/H/I Table Descriptions**SITE_ADDRESS**

The **site_address** table contains address information not included in the **site** table.

TABLE 101: SITE_ADDRESS

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station name
2 <i>name</i>	varchar2(20)	expanded station name
3 <i>locality</i>	varchar2(40)	locality of station
4 <i>stat_prov</i>	varchar2(40)	state or province
5 <i>country</i>	varchar2(40)	country name
6 <i>Iddate</i>	date	load date

Category: Reference

Keys: Primary *sta*

Data: Descriptive *sta, name, locality, stat_prov, country*
Administrative *Iddate*

SITEAUX

The **siteaux** table contains additional site-dependent parameters that are not included in the **site** table.

TABLE 102: SITEAUX

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>time</i>	float(53)	epoch time
4 <i>nois</i>	float(24)	noise amplitude
5 <i>noissd</i>	float(24)	standard deviation of log noise
6 <i>amcor</i>	float(24)	amplitude correction
7 <i>amcorsd</i>	float(24)	correction standard deviation
8 <i>snthrsh</i>	float(24)	signal/noise detection threshold
9 <i>rely</i>	float(24)	station reliability
10 <i>ptmcor</i>	float(24)	P arrival time correction
11 <i>stmcor</i>	float(24)	S arrival time correction
12 <i>staper</i>	float(24)	period for measurements
13 <i>auth</i>	varchar2(15)	author
14 <i>commid</i>	number(8)	comment identifier
15 <i>Iddate</i>	date	load date

Category: Reference

Keys: Primary *sta/chan/time*
Foreign *commid*

Data: Descriptive *sta, chan*
Measurement *time, nois, noissd, amcor, amcorsd, snthrsh, rely,*
Administrative *ptmcor, stmcor, staper*
auth, Iddate

▼ **S/H/I Table Descriptions**

SITECHAN

The **sitechan** table contains station-channel information. This table describes the orientation of a recording channel at the site referenced by *sta*. It provides information about the various channels that are available at a station and maintains a record of the physical channel configuration at a site.

TABLE 103: SITECHAN

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station identifier
2 <i>chan</i>	varchar2(8)	channel identifier
3 <i>ondate</i>	number(8)	Julian start date
4 <i>chanid</i>	number(8)	channel identifier
5 <i>offdate</i>	number(8)	Julian off date
6 <i>ctype</i>	varchar2(4)	channel type
7 <i>edepth</i>	float(24)	emplacement depth
8 <i>hang</i>	float(24)	horizontal angle
9 <i>vang</i>	float(24)	vertical angle
10 <i>descrip</i>	varchar2(50)	channel description
11 <i>lddate</i>	date	load date

Category: Core, Reference

Keys: Primary *sta/chan/ondate*
Alternate *chanid*

Data: Descriptive *sta, chan, ctype, descrip*
Measurement *ondate, offdate, edepth, hang, vang*
Administrative *lddate*

SITEPOLL

The **sitepoll** table contains the station and channel names of auxiliary seismic stations that are polled periodically for system monitoring purposes.

TABLE 104: SITEPOLL

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station name
2 <i>net</i>	varchar2(6)	network name
3 <i>chan</i>	varchar2(6)	channel name
4 <i>lddate</i>	date	load date

Category: Data Services

Keys: Primary *sta/net/chan*

Data: Descriptive
Administrative *sta, net, chan*
lddate

▼ **S/H/I Table Descriptions**

SPLP

The **splp** table contains event characterization parameters for short-period/long-period energy ratios. The ratios are computed using the *DFX* application.

TABLE 105:SPLP

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station name
3 <i>rectype</i>	varchar2(8)	recipe type
4 <i>ratio</i>	float(24)	ratio of short-period to long-period energy
5 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *orid/sta*

Data: Descriptive *sta, rectype*
 Measurement *ratio*
 Administrative *lenddate*

SPVAR

The **spvar** table contains the variance of the detrended log spectrum between *fmin* and *fmax* for an arrival identified by *arid*. The frequency bandwidth is based on a signal-to-noise ratio criterion. Each phase associated with an event has a **spvar** record.

TABLE 106: SPVAR

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>fsid</i>	number(8)	Fourier spectrum identifier
3 <i>acoef</i>	float(24)	"a" coefficient for nonlinear trend
4 <i>bcoef</i>	float(24)	"b" coefficient for nonlinear trend
5 <i>ccoeff</i>	float(24)	"c" coefficient for nonlinear trend
6 <i>fmin</i>	float(24)	minimum frequency
7 <i>fmax</i>	float(24)	maximum frequency
8 <i>svar</i>	float(24)	variance of detrended log spectrum
9 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *arid/fmin/fmax*
Foreign *fsid*

Data: Measurement *acoef, bcoef, ccoef, fmin, fmax, svar*
Administrative *Iddate*

▼ S/H/I Table Descriptions**SREGION**

The **sregion** table contains seismic region numbers and their equivalent descriptions (see [Fli74]).

TABLE 107:SREGION

Column	Storage Type	Description
1 <i>srn</i>	number(8)	seismic region number
2 <i>srname</i>	varchar2(40)	seismic region name
3 <i>lenddate</i>	date	load date

Category: Core, Reference

Keys: Primary *srn*

Data: Descriptive *srn, srname*
Administrative *lenddate*

STAMAG

The **stamag** table contains station magnitude estimates based upon measurements made on specific seismic phases. Values in **stamag** are used to calculate network magnitudes stored in **netmag**.

TABLE 108: STAMAG

Column	Storage Type	Description
1 <i>magid</i>	number(8)	magnitude identifier
2 <i>ampid</i>	number(8)	amplitude identifier
3 <i>sta</i>	varchar2(6)	station code
4 <i>arid</i>	number(8)	arrival identifier
5 <i>orid</i>	number(8)	origin identifier
6 <i>evid</i>	number(8)	event identifier
7 <i>phase</i>	varchar2(8)	associated phase
8 <i>delta</i>	float(24)	station-to-event distance
9 <i>magtype</i>	varchar2(6)	magnitude type (ml, ms, mb, and so on)
10 <i>magnitude</i>	float(24)	magnitude
11 <i>uncertainty</i>	float(24)	magnitude uncertainty
12 <i>magres</i>	float(24)	magnitude residual
13 <i>magdef</i>	varchar2(1)	"d" or "n" flag indicating if magnitude is defining or nondefining
14 <i>mmodel</i>	varchar2(15)	magnitude model
15 <i>auth</i>	varchar2(15)	author
16 <i>commid</i>	number(8)	comment identifier
17 <i>lenddate</i>	date	load date

▼ S/H/I Table Descriptions

Category: Core, Fundamental

Keys: Primary *magid/ampid/sta
arid, orid, evid, commid*
Foreign

Data: Descriptive *delta, sta, phase, magtype, magdef, mmodel
magnitude, uncertainty, magres*
Measurement *auth, lddate*
Administrative

STASSOC

The **stassoc** table contains summary information about groups of related arrivals. This table defines the group of phases seen at a single station from the same event.

TABLE 109: STASSOC

Column	Storage Type	Description
1 <i>stassid</i>	number(8)	stassoc identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>etype</i>	varchar2(7)	event type
4 <i>location</i>	varchar2(32)	apparent location description
5 <i>dist</i>	float(24)	estimated distance
6 <i>azimuth</i>	float(24)	estimated azimuth
7 <i>lat</i>	float(24)	estimated latitude
8 <i>lon</i>	float(24)	estimated longitude
9 <i>depth</i>	float(24)	estimated depth
10 <i>time</i>	float(53)	estimated origin time
11 <i>imb</i>	float(24)	estimated m_b
12 <i>ims</i>	float(24)	initial estimated M_s
13 <i>iml</i>	float(24)	initial estimated M_L
14 <i>auth</i>	varchar2(15)	author
15 <i>commid</i>	number(8)	comment identifier
16 <i>ldate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *stassid*
 Foreign *commid*

Data: Descriptive *sta, etype, location*
 Measurement *dist, azimuth, lat, lon, depth, time, imb, ims, iml*
 Administrative *auth, ldate*

▼ S/H/I Table Descriptions**STD_CHANMAP**

The **std_chanmap** table contains standard channel name mappings between external and internal channel names.

TABLE 110: STD_CHANMAP

Column	Storage Type	Description
1 <i>ext_chan</i>	varchar2(8)	external channel name
2 <i>int_chan</i>	varchar2(8)	internal channel name
3 <i>ondate</i>	number(8)	Julian start date
4 <i>offdate</i>	number(8)	Julian off date
5 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary. *ext_chan*
Foreign. *int_chan*

Data: Descriptive *ext_chan, int_chan*
Measurement *ondate, offdate*
Administrative *lenddate*

SUBS

The **subs** table is used by the *Subscription Subsystem*. It records what email address receives which products. In addition, it tracks the POC for the products.

TABLE 111: SUBS

Column	Storage Type	Description
1 <i>userid</i>	number(8)	user identifier
2 <i>intid</i>	number(8)	internal identifier
3 <i>intidtype</i>	varchar2(16)	type of <i>intid</i> (usually <i>msgid</i>)
4 <i>subsid</i>	number(8)	subscription identifier
5 <i>subsname</i>	varchar2(24)	subscription name
6 <i>prodid</i>	number(8)	product identifier
7 <i>address</i>	varchar2(64)	FTP or email address of destination
8 <i>deliv_meth</i>	varchar2(6)	delivery method (<i>email</i> or <i>ftp</i>)
9 <i>status</i>	varchar2(6)	either "i," interactive; or "a," active
10 <i>ondate</i>	date	date subscription is "on"
11 <i>offdate</i>	date	date subscription is "off"
12 <i>initialdate</i>	date	initial date of subscription
13 <i>lenddate</i>	date	load date

Category: Data Services

Keys:	Primary Foreign	<i>userid/prodid</i> <i>userid, prodid</i>
Data:	Descriptive Measurement Administrative	<i>intidtype, subsname, deliv_meth, status</i> <i>intid, subsid, prodid, address, ondate, offdate</i> <i>lenddate</i>

▼ **S/H/I Table Descriptions**

SUBSUSER

The **subsuser** table is used by the *Subscription Subsystem* to track authorized users of the system. A user is identified by the *username* and *domain* from the email header.

TABLE 112: SUBSUSER

Column	Storage Type	Description
1 <i>userid</i>	number(8)	user identifier
2 <i>username</i>	varchar2(24)	user name from the incoming subscription message
3 <i>domain</i>	varchar2(48)	domain name from the incoming subscription message
4 <i>status</i>	varchar2(24)	status of this user
5 <i>pocid</i>	number(8)	point of contact identifier
6 <i>priority</i>	number(2)	user priority
7 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *userid*

Data: Descriptive *username, domain, status, pocid, priority*
Administrative *lenddate*

THIRDMOM

The **thirdmom** table contains the third moment of frequency and the percentage of signal frequency amplitudes greater than the corresponding noise frequency amplitudes for an arrival identified by *arid*. The measurements are used for event screening.

TABLE 113: THIRDMOM

Column	Storage Type	Description
1 <i>arid</i>	number(8)	arrival identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>rectype</i>	varchar2(8)	recipe identifier
4 <i>tmf</i>	float(24)	third moment of frequency
5 <i>tmfpct</i>	float(24)	percentage of signal spectrum amplitudes greater than noise spectrum amplitudes
6 <i>Iddate</i>	date	load date

Category: Fundamental

Keys: Primary *arid*

Data: Descriptive *sta, rectype*
 Measurement *tmf, tmfpct*
 Administrative *Iddate*

▼ **S/H/I Table Descriptions**

TIMEFREQ

The **timefreq** table contains the time-frequency measurements for event characterization.

TABLE 114: TIMEFREQ

Column	Storage Type	Description
1 <i>orid</i>	number(8)	origin identifier
2 <i>sta</i>	varchar2(6)	station code
3 <i>rectype</i>	varchar2(8)	recipe identifier
4 <i>zavpct</i>	float(24)	ratio of bad points to total (vertical)
5 <i>navpct</i>	float(24)	ratio of bad points to total (north)
6 <i>eavpct</i>	float(24)	ratio of bad points to total (east)
7 <i>xavpct</i>	float(24)	ratio of bad points to total (cross-correlation)
8 <i>zavcep</i>	float(24)	average 2-D cepstrum max (vertical)
9 <i>navcep</i>	float(24)	average 2-D cepstrum max (north)
10 <i>eavcep</i>	float(24)	average 2-D cepstrum max (east)
11 <i>zavcor</i>	float(24)	average autocorrelation (vertical)
12 <i>navcor</i>	float(24)	average autocorrelation (north)
13 <i>eavcor</i>	float(24)	average autocorrelation (east)
14 <i>xcor</i>	float(24)	zero cross-correlation
15 <i>lenddate</i>	date	load date

Category: Fundamental

Keys: Primary *orid/sta*

Data: Descriptive *sta, rectype*
 Measurement *zavpct, navpct, eavpct, xavpct, zavcep, navcep,*
 eavcep, zavcor, navcor, eavcor, xcor
 Administrative *lenddate*

TIMESTAMP

The **timestamp** table is used for scheduling automatic processing of time-series data.

TABLE 115: TIMESTAMP

Column	Storage Type	Description
1 <i>procclass</i>	varchar2(16)	process class
2 <i>procname</i>	varchar2(16)	process name
3 <i>time</i>	float(53)	last epoch time
4 <i>lenddate</i>	date	load date

Category: Distributed Processing

Keys: Primary *procclass/procname*

Data: Descriptive *procclass, procname, time*
Administrative *lenddate*

▼ **S/H/I Table Descriptions**

WEIGHTS

The **weights** table is used to store weighting information for calculating the weights of REB events.

TABLE 116: WEIGHTS

Column	Storage Type	Description
1 <i>phase</i>	varchar2(8)	phase type
2 <i>statype</i>	varchar2(4)	station type (ar or ss)
3 <i>net</i>	varchar2(8)	unique network identifier
4 <i>tweight</i>	float(24)	time weight
5 <i>aweight</i>	float(24)	azimuth weight
6 <i>sweight</i>	float(24)	slowness weight
7 <i>ondate</i>	number(8)	Julian start date
8 <i>offdate</i>	number(8)	Julian off date
9 <i>lenddate</i>	date	load date

Category: Data Services

Keys: Primary *phase/statype/net*

Data: Descriptive *tweight, aweight, sweight, ondate, offdate*
Administrative *lenddate*

WFAUX

The **wfaux** table contains the length of a waveform file in bytes. The table should have a one-to-one relationship with the **wfdisc** table for those *wfids* where a *length* is required. This table is required by the *Continuous Data Acquisition Subsystem* to determine the layout of a diskloop file and should also provide better access to **wfdisc** records and better means of determining where and how much data are stored. Routines writing, updating, or deleting from this table should do so simultaneously with **wfdisc**.

TABLE 117: WFAUX

Column	Storage Type	Description
1 <i>wfid</i>	number(8)	waveform identifier
2 <i>length</i>	number(10)	waveform length, bytes

Category: Fundamental

Keys: Primary *wfid*

Data: Descriptive *length*

▼ **S/H/I Table Descriptions**

WFCONV

The **wfconv** table contains data translations that are to be performed on incoming data before they are written to disk by the *DLMAN* application. Data compression types include “–” if the data are not compressed, or “CA” for Canadian compression. “Type” in columns *intype* and *outtype* is the fixed-width data type (for example, “s4”) or “–” if not applicable (that is, if the data are compressed). A “samp” value of zero (0) indicates that the number of samples varies. “Samp” values less than zero in columns *insamp* and *outsamp* indicate that the total number of samples must be evenly divisible by –samp. *Strip* tells whether to strip the authentication headers from the data; “y” means strip them, “n” means do not.

TABLE 118: WFCONV

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>chanid</i>	number(8)	channel identifier
4 <i>inauth</i>	varchar2(1)	input authenticated (y or n)
5 <i>incomp</i>	varchar2(2)	input compression type
6 <i>intype</i>	varchar2(2)	input fixed-width data type
7 <i>insamp</i>	number(8)	input samples per packet
8 <i>outauth</i>	varchar2(1)	output authenticated (y or n)
9 <i>outcomp</i>	varchar2(2)	output compression type
10 <i>outtype</i>	varchar2(2)	output fixed-width data type
11 <i>outsamp</i>	number(8)	output samples per packet
12 <i>strip</i>	varchar2(1)	data stripped of headers
13 <i>commid</i>	number(8)	comment identifier
14 <i>lddate</i>	date	load date

Category: Data Services

Keys: Primary *sta/chan*
Alternate *chanid*
Foreign *commid*

Data: Descriptive *sta, chan, inauth, incomp, intype, insamp, outauth,*
outcomp, outtype, outsamp, strip
Administrative *ldate*

WFDISC, WFPROTO

The **wfdisc** table contains a waveform header file and descriptive information. This table provides a pointer (or index) to waveforms stored on disk. The waveforms themselves are stored in ordinary disk files called **wfdisc** or ".w" files as a sequence of sample values (usually in binary representation). **WFproto** is a view of the **wfdisc** table that is used to create temporary **wfdisc** files for the *DLMan* application.

TABLE 119: WFDISC (WFPROTO)

Column	Storage Type	Description
1 <i>sta</i>	varchar2(6)	station code
2 <i>chan</i>	varchar2(8)	channel code
3 <i>time</i>	float(53)	epoch time of first sample in file
4 <i>wfid</i>	number(8)	waveform identifier
5 <i>chanid</i>	number(8)	channel operation identifier
6 <i>jdate</i>	number(8)	Julian date
7 <i>endtime</i>	float(53)	<i>time</i> + (<i>nsamp</i> -1)/ <i>samprate</i>
8 <i>nsamp</i>	number(8)	number of samples
9 <i>samprate</i>	float(24)	sampling rate in samples/sec
10 <i>calib</i>	float(24)	nominal calibration
11 <i>calper</i>	float(24)	nominal calibration period
12 <i>instype</i>	varchar2(6)	instrument code
13 <i>segtype</i>	varchar2(1)	indexing method
14 <i>datatype</i>	varchar2(2)	numeric storage
15 <i>clip</i>	varchar2(1)	clipped flag
16 <i>dir</i>	varchar2(64)	directory
17 <i>dfile</i>	varchar2(32)	data file

TABLE 119: WFDISC (WFPROTO) (CONTINUED)

Column	Storage Type	Description
18 <i>foff</i>	number(10)	byte offset of data segment within file
19 <i>commid</i>	number(8)	comment identifier
20 <i>lddate</i>	date	load date

Category: Core, Fundamental

Keys:	Primary Alternate Foreign	<i>sta/chan/time</i> <i>wfid</i> <i>chanid, commid</i>
Data:	Descriptive Measurement Administrative	<i>sta, chan, dir, dfile, foff</i> <i>time, jdate, endtime, nsamp, samprate, calib, calper,</i> <i>instype, segtype, datatype, clip</i> <i>lddate</i>

▼ S/H/I Table Descriptions**WFTAG**

The **wftag** table links various identifiers (for example, *orid*, *arid*, and *stassid* to *wfid*). Linkages can also be determined indirectly using *sta*, *chan*, and *time*. However, it is more efficient to use the **wftag** table.

TABLE 120: WFTAG

Column	Storage Type	Description
1 <i>tagname</i>	varchar2(8)	key (<i>arid</i> , <i>orid</i> , <i>evid</i> , and so on)
2 <i>tagid</i>	number(8)	<i>tagname</i> value
3 <i>wfid</i>	number(8)	waveform identifier
4 <i>lddate</i>	date	load date

Category: Core, Fundamental

Keys: Primary *tagname/tagid/wfid*

Data: Descriptive *tagname*
Administrative *lddate*

XTAG

The **xtag** table links various identifiers (for example, *orid*, *arid*, *stassid*, and *wfid* to other identifiers). This table is a generalization of the **wftag** table, which is limited to linking exclusively to the *wfid*. The *thisdb* column describes the database account for the record specified by *thisid* and *thisname*; *thatdb* describes the database account for the record specified by *thatid* and *thatname*. When a parent/child relationship exists between the records, *thisid* should designate the parent, and *thatid* should designate the child.

TABLE 121: XTAG

Column	Storage Type	Description
1 <i>thisid</i>	number(8)	<i>thisname</i> identifier
2 <i>thatid</i>	number(8)	<i>thatname</i> identifier
3 <i>thisname</i>	varchar2(8)	key for <i>thisid</i> (<i>grid</i> , <i>orid</i> , <i>ntid</i> , and so on)
4 <i>thatname</i>	varchar2(8)	key for <i>thatid</i> (<i>arid</i> , <i>orid</i> , <i>nfid</i> , and so on)
5 <i>thisdb</i>	varchar2(32)	database account for the records specified by <i>thisid</i> and <i>thisname</i>
6 <i>thatdb</i>	varchar2(32)	database account for the records specified by <i>thatid</i> and <i>thatname</i>
7 <i>lenddate</i>	date	load date

Category: Database and Utility

Keys: Primary *thisid/thisname*

Data: Descriptive *thisid*, *thatid*, *thisname*, *thatname*, *thisdb*, *thatdb*
Administrative *lenddate*

References

The following sources supplement or are referenced in document:

- [And90a] Anderson, J., Farrell, W., Garcia, K., Given, J., and Swanger, H., *CSS Version 3 Database: Schema Reference Manual*, Science Applications International Corporation, 1990.
- [Car97] Carter, J., and Bowman, J. R., *IDC Database Schema*, CMR-97/28, 1997.
- [Fli74] Flinn, E. A., Engdhal, E. R., and Hill, A. R., "Seismic and Geographical Regionalization," *Bulletin of the Seismological Society of America*, Volume 64, No. 3, Part ii, pp. 771-992, 1974.
- [Gan79] Gane, C., and Sarson, T., *Structured Systems Analysis: Tools and Techniques*, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1979.
- [IDC5.1.1] Science Applications International Corporation, Pacific-Sierra Research, Inc., *Database Schema (Part 1 and Part 2)*, SAIC-98/3009, PSR-98/TN1127, 1998.
- [IDC5.1.1Rev1] Science Applications International Corporation, Pacific-Sierra Research Corporation, *Database Schema (Parts 1, 2, and 3)*, Revision 1, SAIC-99/3009, PSR-99/TN1142, 1999.
- [IDC5.1.1Rev2] Science Applications International Corporation, Veridian Pacific-Sierra Research, *Database Schema, (Part 1, Part 2, and Part 3)*, Revision 2, SAIC-00/3057, PSR-00/TN2830, 2000.

▼ References

- [IDC5.1.2] Science Applications International Corporation, Pacific-Sierra Research Corporation, *Database Tutorial*, SAIC-99/3022, PSR-99/TN1145, 1999.
- [IDC5.1.3Rev0.1] Science Applications International Corporation, Veridian Pacific-Sierra Research, *Configuration of PIDC Databases, Revision 0.1*, SAIC-01/3022, PSR-99/TN1114, 2001.
- [IDC7.1.1] Science Applications International Corporation, *Detection and Feature Extraction (DFX)-Scheme Files*, SAIC-01/3000, 2001.
- [IDC7.1.3] Science Applications International Corporation, *Surface Wave Identification and Measurement*, SAIC-01/3008, 2001.
- [IDC7.1.4] Science Applications International Corporation, *Global Association (GA) Subsystem*, SAIC-01/3009, 2001.
- [IDC7.1.5] Science Applications International Corporation, *Event Location Software*, SAIC-01/3010, 2001.
- [IDC7.1.6] Science Applications International Corporation, *Event Magnitude Software*, SAIC-01/3011, 2001.
- [IDC7.1.10Rev1] Veridian Pacific-Sierra Research, *Radionuclide Software Design, Revision 1*, PSR-00/TN2834, 2000.
- [IDC7.1.11] Science Applications International Corporation, *WaveExpert*, SAIC-00/3029, 2000.
- [IDC7.1.12] Science Applications International Corporation, *Station Processing (StaPro)*, SAIC-00/3013, 2000.
- [IDC7.3.1] Science Applications International Corporation, *Distributed Application Control System (DACS)*, SAIC-01/3001, 2001.
- [IDC7.4.1] Science Applications International Corporation, *Continuous Data Subsystem CD-1.1*, SAIC-01/3012, 2001.
- [IDC7.4.2] Science Applications International Corporation, Pacific-Sierra Research Corporation, *Message Subsystem*, SAIC-98/3003, 1998.

- [IDC7.4.3] Science Applications International Corporation, *Retrieve Subsystem*, SAIC-01/3024, 2001.
- [IDC7.4.4] Science Applications International Corporation, *Subscription Subsystem*, SAIC-98/3001, 1998.
- [IDC7.5.1] Science Applications International Corporation, *Archiving Subsystem*, SAIC-01/3013, 2001.
- [Swa91] Swanger, H., Given, J., and Anderson, J., *IMS Extensions to the Center Version 3 Database*, Science Applications International Corporation, SAIC-91/1138, 1991.
- [Swa93] Swanger, H., Anderson, J., Sereno, T., Given, J., and Williams, D., *Extensions to the Center Version 3 Database, Revision 1*, Science Applications International Corporation, SAIC-93/1123, 1993.

Glossary

Selected definitions in this glossary include prefixes of either "R: " or "S/H/I: ." Definitions applicable only to the radionuclide technology include the "R: " prefix; definitions applicable only to seismic, hydroacoustic, or infrasonic technologies include the "S/H/I: " prefix.

Symbols

2-D

Two-dimensional.

3-C

Three-component.

β

R: Beta particle.

γ

R: Gamma particle.

μBq

R: MicroBecquerels.

μPa

MicroPascals.

A

abundance

R: Fraction of a decay event that results in the radiation(s) or interest (for example, a gamma line at a specific energy or a beta-gamma coincidence pair). Intensity is sometimes used to mean abundance.

activation products

R: Nuclides produced from the absorption of a neutron by a nucleus.

activity

R: Decay rate of a radionuclide; usually expressed in Becquerels (disintegrations per second), Bq.

amp

Amplitude.

amplitude

S/H/I: Zero-to-peak height of a waveform in nanometers.

array

S/H/I: Collection of sensors distributed over a finite area (usually in a cross or concentric pattern) and referred to as a single station.

arrival

S/H/I: Signal that has been associated to an event. First, the Global Association (GA) software associates the signal to an

▼ Glossary

event. Later during interactive processing, many arrivals are confirmed and improved by visual inspection.

ASCII

American Standard Code for Information Interchange. Standard, unformatted 256-character set of letters and numbers.

attribute

(1) A database column. S/H/I; (2) Characteristic of an item; specifically, a quantitative measure of a S/H/I arrival such as azimuth, slowness, period, and amplitude.

authentication signature

Series of bytes that are unique to a set of data and that are used to verify the authenticity of the data.

B**background**

R: Contribution to a spectrum from naturally occurring radionuclides as well as interactions between radiation and materials in the vicinity of the detector.

baseline

R: Contribution to a spectrum from the partial energy deposition of a gamma-ray in a detector.

beta-gamma coincidence event

R: Nuclear decay that produces both a gamma ray and a beta particle within a very short time scale. May also refer to

other photon-electron coincidence events such as an X-ray with a conversion electron.

beta particle

R: Electron that is produced from a nuclear decay. May also refer to other electron radiations, for example, a conversion electron.

blank subtraction

R: Process of removing counts from a sample spectrum or a region of interest within a sample spectrum originating from the air filter.

BLANKPHD

R: Blank Pulse Height Data; ASCII data message containing the pulse height data of an unexposed air filter, as well as other information, in an IDC-approved format.

C**CALIBPHD**

R: Calibration Pulse Height Data; ASCII data message containing the pulse height data of a certified standard source, as well as other information, in an IDC-approved format. The data in a CALIBPHD are used to determine the ECR, EER, and RER.

calibration coefficients

R: Numbers that define the energy, resolution, and efficiency equations.

centroid

R: Energy (in keV) or channel number at the center of a fitted peak.

channel

R: Energy window (in keV) representing a differential increment of pulse height.
S/H/I: Component of motion or distinct stream of data.

cm

Centimeter.

coherent

S/H/I: Quality of having a fixed phase relationship; as signals from a waveform detected on numerous seismic or infrasonic array station elements.

concentration

R: Activity per unit volume of air.

cosmogenic nuclides

R: Nuclides produced by the interaction of cosmic-rays with matter.

counts

R: Number of pulses observed within a spectrum channel.
S/H/I: Units of digital waveform data.

critical level/limit

R: Minimum net counts that must be contained in an ROI for nuclide identification (L_c).

CSCI

Computer Software Configuration Item.

CTBT

Comprehensive Nuclear Test-Ban Treaty (the Treaty).

D**DB**

Database.

dB

Decibel.

defining

S/H/I: Arrival attribute, such as arrival time, azimuth, or slowness, which is used in calculating the event's location or magnitude.

defining phase

S/H/I: Associated phase for which features are used in the estimation of the location and origin time of an S/H/I event.

DETBKPHD

R: Detector Background Pulse Height Data; ASCII data message containing the pulse height data from a background count, as well as other information, in an IDC-approved format.

detection limit

R: The smallest amount of activity that can be reliably detected and quantified in a spectrum. This quantity is used to determine the MDC.

▼ Glossary

E

ECR

R: Energy versus Channel Regression; an equation providing the initial detector-specific relationship between channel number and energy. The equation contains calibration coefficients and is estimated from a transmitted calibration dataset.

ECRU

R: Energy versus Channel Regression Update; an equation providing the final detector-specific relationship between channel number and energy.

EER

R: Efficiency versus Energy Regression; an equation providing the detector-specific relationship between efficiency and energy.

energy

R: Usually refers to the measured kinetic energy of radiation quanta deposited in a detector. The unit most appropriate for such measurements is keV.
S/H/I: Occurrence that displays characteristics indicative of a possible nuclear weapons test.

epoch time

Number of seconds after January 1, 1970 00:00:00.0.

event

R: Occurrence that displays characteristics indicative of a possible nuclear weapons test.
S/H/I: Unique source of seismic, hydroacoustic, or infrasonic wave energy that is limited in both time and space.

EWMA

R: Exponentially Weighted Moving Average; statistical filter that recursively generates a prediction interval using past observations weighted in an exponential fashion. This filter is useful for determining anomalous radionuclide concentrations for categorization purposes.

F

FFT

Fast Fourier Transform.

fission (P)

R: Particulates created in a fission event.

fission (G)

R: Gases created in a fission event.

f-k

S/H/I: Frequency versus wavenumber (k) analysis that maps phase power from an array as a function of azimuth and slowness.

FPID

R: Fission Product Identification.

FTP

File Transfer Protocol; protocol for transferring files between computers.

FULL SPHD

R: Full Sample Pulse Height Data; ASCII data message containing the pulse height data of a sample acquired for a complete collection interval, as well as other information, in an IDC-approved format.

FWHM

R: Full Width at Half-Maximum; metric of detector resolution and equivalent to the width of a photopeak (in keV) taken at the peak height equal to half the maximum peak counts.

G**g**

Gram.

GA

S/H/I: Global Association application.
GA associates S/H/I phases to events.

gamma

R: Gamma-ray.

gamma ray

R: Photon that is produced from a nuclear transition; may also imply other photon radiations, for example, an X-ray.

GARDS

R: Global Atmospheric Radionuclide Detection System; the network of radionuclide monitoring stations that meet CTBT requirements and transmit radionuclide data to the IDC with coordination by the IDC.

GASBKPHD

R: Gas Background Pulse Height Data. Data type sent by noble gas monitoring systems that observe a memory effect during sample acquisition due to atoms from the previous sample adsorbed onto the walls of the gas cell. The counts from the memory effect must be subtracted from the sample counts for accurate activity quantification.

GMT

Greenwich Mean Time.

GSETT-3

S/H/I: Group of Scientific Experts Third Technical Test.

H**hydroacoustic**

S/H/I: Pertaining to sound in the ocean.

I**IDC**

International Data Centre.

IEEE

Institute for Electrical and Electronic Engineers.

▼ Glossary

IIR

Infinite Impulse Response (filters also referred to as recursive filters).

IMS

International Monitoring System.

infrasonic

S/H/I: Pertaining to low-frequency (sub-audible) sound in the atmosphere.

Internet

World-wide network of computers linked by means of the IP protocol.

IP

Internet protocol.

K**KB**

Kilobyte. 1,024 bytes.

keV

R: Kiloelectron Volts; a metric of kinetic energy.

keyline

R: Photon with the highest detection probability.

L **L_c**

R: Critical level.

local

S/H/I: (1) (distance) Source to seismometer separations of a few degrees or less. (2) (event) Recorded at distances where the first P and S waves from shallow events have traveled along direct paths within the crust.

M**m**

(1) Meter(s). (2) Megabyte(s); 1,024 kilobytes. (3) Month(s). (4) Minute(s).

 m_b

S/H/I: Magnitude of a seismic body wave.

mbar

Millibar.

mbmle

S/H/I: Magnitude of an event based on maximum likelihood estimation using seismic body waves.

 mBq

R: MilliBecquerel.

MDA

R: Minimum Detectable Activity.

MDC

R: Minimum Detectable Concentration.

minimum detectable concentration

R: Activity concentration of a given radionuclide that is indistinguishable from the measurement process noise level.

M_L

S/H/I: Magnitude based on waves measured near the source.

mm

Millimeter.

monitoring system

See IMS and RMS.

M_s

S/H/I: Magnitude of seismic surface waves.

msmle

S/H/I: Magnitude of an event based on maximum likelihood estimation using surface waves.

multiplet

R: Spectral region of interest comprised of more than one photopeak.

N**NA**

Not Applicable.

NDC

National Data Center.

NID

Nuclide Identification.

nm

Nanometer.

nondefining

S/H/I: Arrival attribute, such as arrival time, azimuth, or slowness, which is associated, but not used in calculating the event's location or magnitude.

nondefining phase

S/H/I: Associated phase for which features are not used in the estimating the location and origin time of an S/H/I event.

NSE

Noise Spectrum Equalization.

nuclide

R: One of many combinations of nucleons that may comprise an atomic nucleus. Because all nuclides of interest with respect to CTBT compliance verification are radioactive, this term is often used to refer specifically to radionuclides.

O**Operations Manuals**

Treaty-specified, formal documents that describe how to provide data, receive IDC products, access the IDC database, and evaluate the performance of the IDC.

ORACLE

Vendor of PIDC and IDC database management system.

origin

S/H/I: Hypothesized time and location of a seismic, hydroacoustic, or infrasonic event. Any event may have many ori-

▼ Glossary

gins. Characteristics such as magnitudes and error estimates may be associated with an origin.

P

parameter (par) file

ASCII file containing values for parameters of a program. Par files are used to replace command line arguments. The files are formatted as a list of [*token* = *value*] strings.

peak

R: Statistically significant increase in counts above a spectrum baseline at an energy associated with a gamma line of a particular radionuclide or other phenomenon.

PHD

R: Pulse Height Data; a format for spectral data messages. Possible PHD data message types include BLANKPHD, CALIBPHD, DETBKPHD, GASBKPHD, QCPHD, and SAMPLEPHD.

PIDC

Prototype International Data Centre.

polarization

S/H/I: Form of three-component analysis used to derive azimuth and slowness information from non-array stations.

PREL SPHD

R: Preliminary Sample Pulse Height Data; ASCII data message containing the pulse height data of a sample acquired for less than a complete collection interval, as well as other information.

primary seismic

S/H/I: IMS seismic station(s) or data that is (are) part of the detection network.

PS

R: Peak Search.

Q

QC

Quality Control.

QCPHD

R: Quality Control Pulse Height Data; ASCII data message containing the pulse height data of a certified source as well as other information. Information in the QCPHD, along with other data, is used to check a detector's state of health.

quefrency

S/H/I: Time-delay axis with units of seconds for a cepstrum.

R

R

R: Radionuclide.

radioactivity

R: See activity.

radionuclide

R: Nuclide that has an unstable nucleus, that is, a radioactive nuclide.

REB

S/H/I: Reviewed Event Bulletin; the bulletin formed of all S/H/I events that have passed analyst inspection and quality assurance review.

region of interest

R: Region of a radionuclide spectrum or histogram that corresponds to a particular radionuclide.

regional

S/H/I: (1) (distance) Source to seismometer separations between a few degrees and 20 degrees. (2) (event) Recorded at distances where the first P and S waves from shallow events have traveled along paths through the uppermost mantle.

RER

R: Resolution (versus) Energy Regression; an equation providing the initial detector-specific relationship between resolution and energy. This equation contains calibration coefficients and is interpolated from a transmitted calibration spectrum.

residual

S/H/I: Difference in time, azimuth, or slowness between a calculated attribute and its corresponding theoretical value.

RLR

R: Radionuclide Lab Report; report containing sample analysis results from a certified radionuclide laboratory.

RMS

R: Radionuclide Monitoring System; the part of the IMS that monitors the atmosphere for radionuclides.

RNPS

R: Radionuclide Network Product Summary; daily report containing a summary of the Radionuclide Network for a three-day period, including the data received, their products, and any relevant nuclides.

ROI

R: Region of interest.

RRR

R: Reviewed Radionuclide Report. Electronic file containing the final results of the interactive review of the automated radionuclide processing. It contains sections on sample information, measurement categorization, measured radionuclide quantities, MDCs, radionuclide identification, analyst editing, processing parameters, data quality flags, event screening flags, calibration equations, and field of regard.

S**SAIC**

Science Applications International Corporation.

sample

Any physical entity counted on a detector.

▼ Glossary

SAMPLEPHD

R: Sample Pulse Height Data; ASCII data message containing pulse height data acquired by counting a gas or particulate sample with a detector system.

S/H/I

S/H/I: Seismic, hydroacoustic, and infrasonic.

SID

R: Sample ID; unique alphanumeric string assigned to a sample during the automated processing for identification and accounting purposes.

singlet

R: Spectrum photopeak consisting of counts from one mono-energetic gamma-ray; photopeak containing counts from multiple photons, but fit as if it is comprised of counts from only one because contributions from the individual radiations cannot be separated, as in a multiplet.

S LSD

S/H/I: Standard List of Signal Detections.

SOH

State of Health; indicator of a system's operability.

spectrum

R: Plot of the differential number of pulses (in counts) per differential pulse height (in channels or keV).

S/H/I: Plot of the energy contained in waveforms as a function of frequency.

SPHD

R: Sample Pulse Height Data; ASCII data message type containing the pulse height data of a sample, as well as other information. The two types of SPHDs are full and preliminary. See FULL SPHD and PREL SPHD.

SQL

Structured Query Language; a language for manipulating data in a relational database.

SSREB

R: Standard Screened Radionuclide Event Bulletin; bulletin generated by the IDC when fission or activation products are detected at a radionuclide station above normal limits. A SSREB contains information on the possible event, source location, fission products, activation products detected, any isotopic ratios calculated, and any certified laboratory results. New event information can be added to the SSREB as it arrives, therefore, multiple revisions of an SSREB are possible.

STA/LTA

S/H/I: Short-term average/long-term average ratio.

Sum/Natural

R: Artificial entries in the nuclide library that enable the automated processing to identify commonly observed sum peaks in a spectrum.

T

taxonomy

Systematic arrangement; classification.

TCP/IP

Transmission Control Protocol/Internet Protocol.

teleseismic

S/H/I: (1) (distance) Source to seismometer separations of 20 degrees or more. (2) (event) Recorded at distances where the first P and S waves from shallow events have traveled paths through the mantle/core.

time series

S/H/I: Time ordered sequence of data samples. Typically a waveform or derived from waveforms, such as a beam.

Treaty

Comprehensive Nuclear Test-Ban Treaty (CTBT).

Type I Error

R: Spectral region of interest falsely identified as a peak by the automated processing.

Type II Error

R: Peak undetected by the automated processing.

Index

A

abbrev 188
abbrevtype 188
abscissa 570
abundance 570
abundance_act 570
abundance_act_err 571
abundance_err 571
account 188
acoef 189
acquisition_live_sec 571
acquisition_real_sec 571
acquisition_start 571
acquisition_stop 572
action 189
activ_decay 572
activ_decay_err 572
activ_err 572
activ_key 572
activ_key_err 573
activity 573
added 189
additional_info 573
address 190, 573
adef 190
affiliation 15, 16, 34
afsid 190
alert_text 574
alert_type 574
algorithm 191

allocate_hour 20, 35
allow_resid 18, 36
alpha 574
alphasite 24, 37
amcor 191
amcorsd 191
amp 191
amp3c 11, 38
ampdescript 12, 39
ampid 192
amplitude 8, 12, 15, 17, 40
amplr 192
ampp 192
amps 193
amptime 193
amptype 193
an_summary 68
analysis radionuclide data tables 415
analyst 574
analyst review tables (S/H/I) 20
antype 194
ape 574
apma 11, 42
apmarid 194
arch_data_type 28, 44
archid 194
archive_bottle_id 575
archived 194
archiveport 195
area 575
area_adj 575
area_err 575
area_lim 576
area_reject 576
arid 195
array 195
arrival 8, 10, 11, 12, 13, 15, 16, 18, 20, 22,
45

▼ Index

arrival tables 11
arrival_date 576
assay_date 576
assignable 577
assoc 8, 10, 12, 13, 15, 16, 47
assoc_temp_ga 47
asstr 196
asta 196
attencoef 19, 49
attenid 196
attribute 197
auth 197, 577
author 197
auto_category 577
 automatic processing tables 18
auxid 198
available 198
ave_activ 577
ave_activ_err 578
ave_humidity 578
ave_noise 198
ave_out_temp 578
ave_pressure 578
ave_wind_dir 579
ave_wind_speed 579
avgconstval 198
avtype 199
aweight 199
az1 199
az2 200
azcontrib 200
azdef 200
azimuth 201
azres 201

B

b_abundance 579
b_chan_start 579
b_chan_stop 579
b_channels 580
b_energy 580

b_energy_span 580
b_energy_start 580
b_energy_stop 580
back_chan 581
back_channel 581
back_count 581
back_data_type 581
back_sample_id 582
back_type 582
back_uncer 582
band 202
bandw 202
bcoef 203
beamaux 50
begin_date 203, 582
belief 203
beta_coeff1 583
beta_coeff2 583
beta_coeff3 583
beta_ecr_order 583
bg_effic_error 583
bg_efficiency 584
bkgd_measurement_id 584
bmtyp 203
bootstrap 584
bordercolor 204
branch_ratio 584
buildtype 585
bull_comp 30, 51

C

cal_energy 585
cal_error 585
calib 204
calibration_dtg 585
calibration_type 586
calper 204
calratio 205
category 586
ccoef 205
central_value 586

centroid 586
centroid_err 587
cep_delay_time_signal 206
cep_delay_time_trend 206
cep_peak_std_signal 206
cep_peak_std_trend 207
cep_var_signal 207
cep_var_trend 207
ceppks 13, 53
cfreq 208
chain_id 587
chain_pos 587
chan 208
chan_groups 28, 54
chanid 208
channame 24, 55
channel 587
 channel tables 17
channels 587
class 209, 588
clip 209
clrpth 209
cnf_begin_date 588
cnf_end_date 588
cnv_factor 588
code 588, 589
coeff1 589
coeff2 589
coeff3 589
coeff4 590
coeff5 590
coeff6 590
coeff7 590
coeff8 590
coh_deldur 210
coh_dur 210
coh_per 210
coh_snr 211
coh_time 211
coinc_deldur 211
coinc_dur 212
coinc_time 212
col_depth 212
col_diameter 213
col_interval 213
col_volume 213
collect_start 591
collect_stop 591
colordisc 21, 56
colormapid 214
colormapname 214
colorname 214
 column
 na values 186
 ranges 186
command 215
comment_id 591
comment_text 591
comment_type 591
commid 215
comp_confid 592
complete 215
complexity 13, 57
complexity 216
compton 592
compton_err 592
conf 216
connmanport 216
consider 217
const 217
constrain_depth 217
constrain_latlon 218
constrain_ot 218
 continuous data subsystem tables 24
controlport 218
count_ratio 592
count_ratio_err 592
count_sec 593
count_sec_err 593
country 219
country_code 593
cov_depth_time 219
cov_sm_axes 219
cp_broad_band 220
crit_level 593
crnr_delfreq 220

▼ Index

crnr_freq 220
ctype 221
cycle_size 221
cycle_time 221

D

dasta 222
 data archiving subsystem tables 28
data_info 222
data_type 594
 database support tables 31
dataday 222
datadays 20, 58
dataid 223
dataready 26, 59
datatype 223, 224
datauser 27, 60
date_begin 594
date_end 594
date_received 595
date_value 595
datsw 224
db_name 595
ddepth 224
ddepthp 225
ddist 225
deast 225
decay_mode 595
default_role 595
degree 596
delaz 226
deliv_meth 226
delivid 226
delslo 227
delta 227, 596
deltim 227
depdp 228
depth 228
depth_conf 228
depth_kvalue 229
depth_thresh 229
deptherr 229
depthp 230
descript 596
descr 230
descrip 230
description 596
dest 230
dest_tbl 231
det 597
det_back_used 597
detection 8, 11, 62
detector_back 597
detector_back_err 597
detector_code 597
detector_id 598
detendtime 231
dettime 231
dfid 231
dfile 232
dfilesize 232
did 232
digital 233
dimx 233
dimy 233
dir 234
discard 20, 64
display_detector 598
display_station 598
dist 234
 distributed processing tables 23
dlat 234
dlfile 24, 65
dlid 235, 598
dlman 24, 67
dlon 235
dlsta 235
dmax 236
dmin 236
dnarr 236
dndef 237
dnorth 237
dnsta 237
do_back 599

do_pd_calc 599
do_reru 599
dom_to_send 238
domain 238
donetime 238
dow_to_send 238
dprimp 239
dropped 239
drsta 239
dscore 240
dsecondp 240
dseisgrid 155
dseisindex 156
dsize 240
dtg 599
dtg_begin 600
dtg_end 600
dtime 241
dtsta 241
dtype 242
duration 242

E

eavcep 243
eavcor 243
eavpct 243
ecal_range_max 600
ecr_slope 600
edepth 244
eff_error 601
effic 601
effic_energy 601
effic_err 601
effic_error 601
efficiency 602
efftype 602
elev 244
elevation 602
ema 244
email_addr 602
email_address 602

emaillimit 245
mailto 245
emares 245
end_date 246, 603
end_env_time 603
end_env_time_sec 603
end_time 246, 603
endtime 246
energy 604
energy_err 604
energy_span 604
energy_tol 605
energy_units 605
eng_deldur 247
eng_dur 247
eng_time 247
entry_date 605
eorid 248
epfixf 248
error 605
esaz 248
etol 606
etype 248
ev_summary 30, 68
event 8, 10, 12, 18, 32, 70
event 249, 606
event characterization tables 13
event screening table relationships 19
event_control 18, 71
evid 249
evname 249
evsc_hydro 19, 73
evsc_prod 19, 74
evscRegional 19, 76
ex_an 30, 78
ex_summary 68
exception_chanmap 27, 80
expcode 250
explo 32, 81
exptype 250
ext_chan 251
extern_auth 251
extern_chan 251

▼ Index

extern_sta 252
extmsgid 252

F

f_linear 606
file_size 606
filename 607
fileoff 252
fileproduct 26, 83
filesize 253
first_name 607
fit_singlets 607
fitted 607
fix_fwhm 608
fkdisc 22, 84
fkid 253
fkqual 253
fkrid 253
fktyp 254
flag_id 608
flow_rate 608
fm 254
fmax 254
fmin 255
foff 255
forbeamaux 86
ford 255
foreign key 2
forid 256
forwardport 256
fpdescription 26, 87
fpid 256, 608
framesize 256
freq 257
fs_stageproduct 83
fsave 22, 88
fsdesc 257
fsdisc 22, 89
fsid 257
fsrecipe 22, 91
fsrid 258

fstag 22, 92
fstat 258
fstype 258
ftp_address 258
ftpfailed 25, 93
ftplogin 25, 94
ftype 259
full 259
fundamental S/H/I tables 6, 8
fwfid 259
fwfile 24, 95
fwgap 96
fwgid 260
fwhid 260
fwhm 609
fwhm_err 609
fwhm_mult_width 609
fwsite 24, 97
fzp 260

G

g_chan_start 609
g_chan_stop 610
g_channels 610
g_energy_span 610
g_energy_start 610
g_energy_stop 610
ga_tag 18, 98
gainchange 611
gainshift 611
gamma 611
gamma_coeff1 611
gamma_coeff2 611
gamma_coeff3 612
gamma_ecr_order 612
gap 261
gards_alerts 444, 456
gards_auto_sample_cat 457
gards_aux_lib 458, 533
gards_aux_lines_lib 459
gards_b_energy_pairs 447, 460

gards_b_energy_pairs_orig 461
gards_b_resolution_pairs 447, 462
gards_b_resolution_pairs_orig 463
gards_bg_efficiency_pairs 447, 464
gards_bg_energy_cal 465
gards_cat_template 466
gards_codes 468
gards_comments 453, 469
gards_comments_defs 453, 470
gards_data_log 444, 445, 471
gards_dbrole_owner 472
gards_detectors 443, 473
gards_dist_sample_queue 454, 474
gards_efficiency_cal 448, 475
gards_efficiency_pairs 446, 476
gards_energy_cal 448, 477
gards_energy_cal_orig 479
gards_energy_pairs 446, 447, 481
gards_energy_pairs_orig 482
gards_environment 483
gards_flags 484
gards_fpe 485
gards_histogram 445, 486
gards_interval 487
gards_mdas2report 488
gards_met_data 489
gards_notify 490
gards_nucl_ided 449, 492
gards_nucl_ided_orig 494
gards_nucl_lib 496
gards_nucl_lines_ided 449, 497
gards_nucl_lines_ided_orig 499
gards_nucl_lines_lib 501
gards_nucl2quantify 491
gards_peaks 449, 502
gards_peaks_orig 505
gards_permissions 454, 508
gards_poc 443, 509
gards_proc_params_template 510
gards_qchistory 513
gards_qcparams 514
gards_qctargets 515
gards_query_results 516

gards_receipt_log 517
gards_refline_master 518
gards_relevant_nuclides 519
gards_resolution_cal 448, 520
gards_resolution_cal_orig 521
gards_resolution_pairs 446, 447, 522
gards_resolution_pairs_orig 523
gards_rlr 444, 524
gards_roi_channels 451, 525
gards_roi_concs 451, 526
gards_roi_counts 451, 527
gards_roi_lib 528
gards_roi_limits 447, 529
gards_roles 454, 530
gards_roles_permissions 454, 531
gards_sample_aux 445, 532
gards_sample_cat 449
gards_sample_cert 534
gards_sample_cert_lines 535
gards_sample_data 443, 445, 446, 447, 448,
 449, 450, 451, 452, 453, 454, 536
gards_sample_description 445, 538
gards_sample_flags 539
gards_sample_proc_params 450, 540
gards_sample_ratios 447, 543
gards_sample_status 450, 452, 544
gards_sample_update_params 450, 545
gards_sample_xe_proc_params 452, 546
gards_soh_char_data 444
gards_soh_code 547, 548, 550, 551
gards_soh_header 444, 549
gards_soh_num_data 444
gards_soh_sensor_data 444
gards_spectrum 445, 552
gards_stadet 553
gards_station_assignments 454, 554
gards_stations 443, 454, 555
gards_stations_schedule 556
gards_total_effic 557
gards_trendvue 558
gards_update_params_template 559
gards_update_reflines 560
gards_user_comments 453, 561

▼ Index

gards_userenv 562
gards_users 454, 563
gards_users_roles 454, 564
gards_xe_nucl_lib 565
gards_xe_nucl_lines_lib 566
gards_xe_proc_params_template 567
gas_back_used 612
gas_bkgd_measurement_id 612
gctp1 through *gctp15* 261
geometry 612
glossary 32, 99
grdname 261
region 15, 16, 100
grn 262
grname 262
gross 613
gross_err 613
grpname 262
gvhi 263
gvlo 263

H

halflife 613
halflife_act 613
halflife_act_err 613
halflife_err 614
halflife_sec 614
hamp 263
hang 264
header_fpid 264
high_cut 264
hmxmn 265
hold 614
hour 265
hour_to_send 265
hscore 266
hsnr 266
htov 266
hvrat 267
hvratp 267
hyd_grp_phase 268

hydro_arr_group 11, 101
hydro_assoc 11, 102
hydro_cp_thresh 268
hydro_features 11, 103
hydro_id 268
hydro_te_thresh 269

I

icell 269
id 269
idate 269
ided 614
ident 270
imb 270
imethod 270
iml 271
ims 271
in_event_control 71
inang1 271
inang3 272
inarrival 272
inauth 272
incomp 273
 independent radionuclide data tables 415
infra_features 11, 105
inid 273
init_begin_date 615
init_end_date 615
initialdate 273
inloop 273
input_file_name 615
insamp 274
insname 274
instant 274
instrument 15, 17, 107
instype 275
int_chan 275
interference 615
interference_err 615
intern_chan 275
intern_chanid 276

intern_sta 276
interval 23, 28, 108
intid 276
intidtype 276
intvlid 277
intype 277
inwfactivity 277
iphas 278
isrc 278
itime 278

J

jdate 279

K

kb_sent 616
kbscause 279
key_flag 616
keyname 279
keyvalue 280
kurtosis 280

L

label 280
last_mig_date 281
last_name 616
lastfailedtime 281
lastid 31, 109
lat 281, 616
lat1 282
latmajor 282
latminor 282
latorigradians 283
lc 617
lc_abscissa 617
lddate 283, 617
left_chan 617

left_fwhm_lim 618
length 284
lg_snr 284
line_comment 618
line_type 618
lineno 284
links between radionuclide databases 420
loc_all_stas 285
loc_alpha_only 285
loc_conf 285
loc_dist_varwgt 286
loc_sdv_mult 286
loc_sdv_screen 286
loc_src_dpnt_reg 287
locality 287
location 32, 110
location 287
locid 288
locname 288
logat 288
login 289
lon 289, 618
lon1 289
lonmajor 290
lonminor 290
lonorigradians 290
low_cut 291
lower_bound 618
lower_roi_number 619
lsta 291

M

machine 291
mag_all_stas 292
mag_alpha_only 292
mag_sdv_mult 293
mag_sdv_screen 293
mag_src_dpnt_reg 293
magdef 294
magid 294
magnitude 295

▼ Index

magpref_mb 295
magpref_ms 295
magres 296
magth 296
magtype 296
map tables 21
mapcolor 21, 111
mapdisc 21, 112
mapfilename 297
mapid 297
mapname 297
mapover 21, 114
mappoint 21, 115
maptype 298
masked 298
maxdelta 298
maxdep_err 299
maxdepth 299
maxdist 299
maxesd 300
maxf 300
maxkx 300
maxky 301
maxlat 301
maxlon 301
maxmag 302
maxmb_ms 302
maxsx 302
maxsy 303
maxtime 303
mb 303
mb_err 304
mb_max_dist 304
mb_min_dist 304
mbid 305
mbms 305
mbms_conf 305
mbms_slope 306
mbms_thresh 306
mbmserr 306
mda 619
mda_err 619
mda_level 619
mda_max 620
mda_min 620
mdc_width 620
mean_arrival_time 307
measurement tables 12
measurement_id 620
medium 307
memory 621
memory_err 621
merge_adjacent 307
message subsystem tables 25
method_id 621
method_type 621
mfoff 307
mig_date 28, 116
mig_rules 28, 117
min_dp_snr_pp 308
min_dp_snr_sp 308
min_dt_pp 308
min_dt_sp 309
min_lookup 621
min_mb 309
min_moveout_pp 309
min_moveout_sp 310
min_ndef 310
min_ndp_pp 310
min_ndp_sp 311
min_nsta_ms 311
min_wdepth 311
min_wdepth_thresh 312
mindelta 312
mindep_err 312
mindepth 313
mindist 313
minesd 313
minlat 314
minlon 314
minmag 314
minmb_ms 315
missing 315
ml 315
mlid 316
mmodel 316

modauthor 316
moddate 317, 622
modtime 317
moist 317
moveout_pp 318
moveout_sp 318
mpdescrip 318
mplabel 319
mptype 319
mrp_sample_id 622
mrp_used 622
ms 319
ms_err 320
mscore 320
mse 622
msg_id 623
msgaux 25, 118
msgdatatype 25, 119
msgdest 25, 120
msgdformat 320
msgdid 321
msgdisc 25, 26, 121
msgdtype 321
msgid 321
msggrow 321
msgsrc 322
msgtype 322
msgver 322
msid 322
msize 323
mtype 323
muarea 623
multev 323
multiplet 623
muwidth 623

N

na_value 31, 123
na_value 324
name 324, 624
narr1 324

narr2 324
nass 325
navcep 325
navcor 325
nave 325
navpct 326
ncalib 326
ncalper 326
nconstseg 327
ndc 327
ndef 327
ndef1 327
ndef1arr2 328
ndef2 328
ndef2arr1 328
ndp 328
ndp_snr_pp 329
ndp_snr_sp 329
nearaz 329
neardist 330
nearsta 330
net 330, 625
net_err 625
netmag 8, 12, 124
netname 331
nettype 331
network 15, 16, 125
network tables 16
nevyr 331
nf 331
nfft 332
nhydarr 332
nid_confid 625
nid_flag 625
nlat 332
nlon 332
nmatch 333
nois 333
noise_high_band 333
noissd 334
note_missing_data 334
nsamp 334
nseg 334

▼ Index

nsta 335
nsta_mb 335
nsta_ms 335
nucl_name 626
nuclide_id 626
nuclide_lib 626
num_cross 336
num_lines 626
num_samples 627
num_value1 627
num_value2 627
num_value3 627
num_value4 627
numfailedattempt 336
nx 336
ny 336

O

objtype 337
obsolete 337
offdate 337
ondate 338
onset_time 338
orderby 338
orid 339
orid1 339
orid2 339
origaux 30, 126
origerr 8, 10, 127
origerr_temp_ga 127
origin 8, 10, 12, 13, 15, 16, 18, 19, 20, 30,
 32, 128
origin_temp_ga 128
original_area 628
original_uncer 628
originref 8, 12, 128
otfixf 340
otgid 340
outage 24, 130
outauth 340
outcomp 340

outsamp 341
outtype 341
overlap 341
overlaydisc 21, 131
overlayid 341
overlayname 342
owner 628

P

paleodepth 342
param 628
param_code 628
param_display 629
param_display_flag 629
parid 342
parrival 8, 12, 19, 132
participation 15, 16, 133
partition 343
password 343
pctoffsh 343
pd_mod_flag 629
peak 629
peak_end 630
peak_id 630
peak_level 343
peak_sense 630
peak_sig 630
peak_start 631
peak_time 344
peak_tol 631
per 344
 performance monitoring tables 30
permission_id 631
permission_name 631
phase 344
pkamp 345
pkqf 345
planlr 345
plans 346
plid 346
pn_snr 346

pnlg 347
pnlg_qual 347
pnsmax 347
pnsmax_corr 347
pnsmax_err 348
pnsn 348
pnsn_qual 348
pocid 349, 631
pointspike 349
port 349
prefdlid 350
prefer_loc 350
prefor 350
prefport 351
pressure 632
prid 351
primary key 2
primarykey 351
primp 351
priority 352
prob_weight_time 352
problastid 109
problem 29, 134
problemlog 29, 135
problemmail 29, 136
procclass 352
procname 353
prodfmt 353
prodid 353
prodname 353
prodsubtype 354
prodtrack 26, 137
prodtype 354
productcriteria 26, 138
productypeevsc 19, 26, 140
productypeorigin 19, 26, 142
productypesa 26, 144
projection 354
pss 632
ptime 355
ptmcor 355
ptyp 355

Q

qcstats 30, 145
qcstatsid 356
qual 356
quantity 632
quer_seq_no 356
query_type 357

R

rated_efficiency 633
rated_resolution 633
ratio 357
ratio_id 633
ratiotype 357
raw radionuclide data tables 414
rcoefid 357
rcoeftype 358
rcoefvalue 358
rdepthp 358
reaptime 359
reason 359
rebdone_dataday_flag 20, 147
rect 359
rectype 360
ref_id 633
ref_loc 30, 148
refaz 360
refdist 360
reference 634
referential core tables 15
refid 361
reflat 361
reflon 361
refname 362
reffoffsetlat 362
reffoffsetlon 362
refpeak_energy 634
refsta 363
reg_conf 363
regcoef 19, 149

▼ Index

regname 363
rely 363
remark 31, 150
remark 364
report_mda 634
reqid 364
request 25, 151
requestor 364
rer_intercept 634
rer_slope 634
res_energy 635
res_error 635
resolution 635
response 365
result 635
retime 365
revaudit 20, 153
revfunction 365
revid 365, 636
review_date 636
review_time 636
revision 366
revstate 366
revtagid1 366
revtagid2 366
revtagname1 367
revtagname2 367
rid 367
right_fwhm_lim 636
rlr_id 637
rms_id 637
rms_lastid 109
RMSAUTO
 column constraints 426
 foreign key constraints 422
 indexes 420
 primary key constraints 422
 synonyms 426
 triggers 429
 unique data constraints 422
RMSMAN
 column constraints 438
 foreign key constraints 436

indexes 434
 primary key constraints 435
 sequences 438
 synonyms 439
 triggers 440
 unique data constraints 435
roi 637
role_id 637
role_name 637
rotation 368
rprimp 368
rqst_id 638
rqst_string 638
rscore 368
rsecondp 369
rsptype 369
rsta 369
running 370

S

sample_diameter 638
sample_height 638
sample_id 639
sample_ref_id 639
sample_type 639
samrate 370
scale 370
scan 371
scan_date 20, 154
score 371, 640
sdepth 371
sdmult 640
sdobs 372
sez2 372
sez3lr 373
sez3p 373
sez3s 374
secondkey 374
secondp 374
segtype 375
seisgrid 18, 155

seisindex 18, 156
sensor 15, 17, 157
sensor_name 640
sensor_type 640
seq_contents 375
seq_type 375
servicetime 376
session_id 641
sigma_time 376
sigtype 376
site 15, 16, 17, 159
site_address 15, 16, 160
site_det_code 641
siteaux 15, 17, 161
sitechan 15, 17, 24, 162
sitewall 29, 163
skewness 377
slodef 377
slores 377
slow 378
smaj_sc 378
smajax 378
smin_sc 379
sminax 379
smoothvalue 379
sn_snr 380
snr 380
snr_high_band 380
snthrsh 381
soh_id 641
spectral_qualifier 641
 spectrum tables (S/H/I) 22
spike 381
spitev 381
spip 13, 164
sproid 382
spvar 13, 165
squant_err 642
src 382
src_dpnt_corr 382
src_tbl 383
sregion 15, 16, 166
srn 383
srname 383
sta 384
stamag 8, 12, 20, 167
staname 384
stanet 34
staper 385
start_time 385, 642
stassid 385
stassoc 8, 10, 15, 16, 169
stat_prov 386
state 386, 642
state_count 386
statecount 387
 static radionuclide data tables 415
station_code 642
station_id 643
status 387, 643, 644
statype 387
stav 388
std_chanmap 27, 170
stdconstval 388
stime 388, 389
stmcor 389
strike 389
strip 390
stt 393
stx 393
sty 393
stype 390
stz 393
sub_status 390
subject 391
sublocname 391
subs 26, 171
 subscription subsystem tables 26
subsid 391
subname 391
subsuser 26, 27, 172
subtype 392
supressempty 392
svvar 392
sweight 392
sxx 393

▼ Index

sxy 393
sxz 393
 system monitoring tables 28
syy 393
syz 393
szz 393

T

table_name 393
tablename 393
tagid 394
tagid2 394
tagname 394
taper 395
taperend 395
taperstart 395
task_num 396
tdepth 396
telephone 644
temperature 644
temporal_unit 644
temporal_value 644
termination_time 396
test 645
test_date 645
testsite 397
thatdb 397
thatid 397
thatname 397
thirdmom 13, 173
thisdb 398
thisid 398
thisname 398
threshold 645
time 399
time_spread 399
timedef 400
timefreq 13, 174
timelastsend 400
timenextsend 400
timeres 401

timestamp 23, 175
tlen 401
tmf 401
tmfpct 402
toff 402
total_energy 402
total_rainfall 645
total_time 403
transmeth 403
transmit_date 645
transmit_dtg 646
tshift 403
tsta 404
tstat 646
tweight 404
type 646, 647
typeid 404

U

uncertainty 404
unit 647
units 405, 647
upper_bound 647
upper_roi_number 648
use_mult 648
use_weight 648
user_id 648
user_name 649
userid 405
username 405

V

value 649
vamp 405
vang 406
verifstatus 406
version 406
vmodel 407
vsnr 407

W

waterdepth 407
waveform tables 14
weights 28, 176
wfaux 14, 177
wfconv 24, 178
wfdisc 8, 15, 17, 22, 180
wfid 408
wfproto 180
wftag 8, 15, 22, 182
wgt 408
width 649
width_adj 650
winlen 408

zeroshift 651
zrcr_delfreq 411
zrcr_freq 412

X

xavpct 408
xcoef 409
xcor 409
xe_collect_yield 650
xe_collect_yield_err 650
xe_volume 650
xe_volume_err 650
xform 651
xtag 31, 183

Y

ycoef 409
yield 409
yldmax 410

Z

zavcep 410
zavcor 410
zavpct 411
zcoef 411

